

EDUCATION

- 1997 Master of Architecture, Virginia Tech, Blacksburg, VA
Thesis Advisors: Steve Thompson (Chair), Heiner Schnoedt, Frank Weiner
- 1989 Bachelor of Arts, *cum laude*, Studio Fine Arts, Furman University, Greenville, SC
Directed Studies: Ceramics & Painting

PROFESSIONAL CERTIFICATES AND LICENSES**interior design:**

- 2008 - present Registered Interior Designer, GA Board of Architects and Interior Designers, no. ID000662
- in-progress Certified Interior Designer, NCIDQ, ctrl no 191201 (qualified for exam)

architecture:

- 2010 - present Registered Architect, WV Board of Architects, no. 4282
- 2002 - present Registered Architect, FL Board of Architecture and Interior Design, no. AR91450
- 1998 - present Registered Architect, GA Board of Architects and Interior Designers, no. RA009566
- 1999 - present Certified Architect, NCARB, no. 51500

sustainability:

- 2010 - present LEED AP BD+C, Green Building Certification Institute, no. 10191644

MEMBERSHIPS IN ACADEMIC & PROFESSIONAL ASSOCIATIONS

- 10.2009-present American Institute of Architects (AIA)
- 08.2010-present Architectural Humanities Research Association (AHRA)
- 08.2008-present Association of Collegiate Schools of Architecture (ACSA), Individual Membership
- 01.2011-present Interior Design Educators Council (IDEC)

RELATED PROFESSIONAL POSITIONS

Experience designing, documenting, and managing new construction, interior renovation, and adaptive reuse projects varied in scale and program type (e.g. university, K-12 education, office/medical office, and residential).

- 06.2007-07.2008 Project Architect, Bohlin Cywinski Jackson (BCJ) Architects, Pittsburgh, PA
- 06.2000-08.2000 Project Manager/Project Architect, Smith Dalia Architects (SDA), Atlanta, GA
- 03.1998-08.1999 Project Manager/Project Architect, Smith Dalia Architects, Atlanta, GA
- 08.1996-03.1998 Job Captain/Project Designer, Tippet Clepper Associates (TCA), Atlanta, GA
- 08.1994-07.1996 Project Designer, Motley + Associates (M+A - now RRMM Architects), Roanoke, VA
- 01.1991-07.1991 Intern Architect, Ray Huff Architects (now Huff + Gooden Architects), Charleston, SC
- 11.1988-08.1989 Draftsperson (part-time), Robert W. Bainbridge/Urban Design Services, Greenville, SC (defunct)

SELECTED PROFESSIONAL PROJECTS**with Bohlin Cywinski Jackson Architects:**

Class of 1978 Life Sciences Center, Dartmouth University, Hanover, NH (co-designer of iconic stairs, enclosures, and screens from schematic design through pricing/contract negotiation; contributed to design and development of various other elements and systems). Achieved LEED Platinum rating;

Center for Information Technology, Clemson University, Clemson, SC (co-designer

during programming, space planning & schematic design).

with Smith Dalia Architects:

Smith Dalia Architects Office (Tenant Build-out) at Southern Dairies Building, Atlanta, GA (project architect & project co-designer from schematic design through construction documentation)

Wellstar East Paulding Primary Care Center, Paulding Co., GA (project manager & project architect from design development through construction administration)

Wellstar Austell Primary Care Center, Austell GA (project manager & construction administrator from contract negotiation through occupancy)

Georgia Baptist College of Nursing, Mercer University-Atlanta, GA (project architect from master planning through schematic design)

with Tippett Clepper Associates:

Center for Library and Information Resources, Emory University (Renovation & Addition), Atlanta, GA (construction administration) **project published in *Architectural Record*, 08.1998 (pp. 149-166)**

Patient Way finding, The Emory Clinic (Renovation & Addition), Emory University, Atlanta, GA (construction documentation)

Parking Feasibility Study - Ten Sites, Emory University, Atlanta, GA (programming and feasibility assessment)

MacVicar Hall, Spelman College (Renovation & Addition), Atlanta, GA (programming, space planning, and schematic design)

with Motley + Associates:

Carroll County Schools Master Plan, Carroll County, VA (programming and feasibility assessment)

Jackson Middle School (Renovation & Addition), Roanoke, VA (schematic design through construction administration)

Northside Middle School Gymnasium (Addition), Roanoke, VA (schematic design through construction documentation)

Culpeper Elementary School, Culpeper, VA (schematic design through construction documentation)

with Ray Huff Architects:

Murray-Lasaine Elementary School (Addition), Charleston, SC (construction documentation); **project published in *Architectural Record* in 02.2001 (pp. 108-111) and 08.1993 (pp. 116-119)**

Battiste Residence Hall, South Carolina State University, Orangeburg, SC (schematic design and design development)

Beach House - Brilliant Residence, Sullivan's Island, SC; (construction administration) **project published in *Architecture + Urbanism* in 06.2002 (p. 70), *Architectural Record* in 02.2001 (pp. 108-111)**

ACADEMIC APPOINTMENTS

Experience teaching and mentoring at all levels of undergraduate architecture and interior design curricula, at all levels of a first professional graduate architecture curriculum, and within a graduate level design & merchandising master program and a human and community development doctoral program.

08.2014 - present	Associate Professor & Program Coordinator, West Virginia University, Interior Design Program, School of Design & Community Development, Morgantown, WV
08.2008-08.2014	Assistant Professor, West Virginia University, Interior Design Degree Program, School of Design & Community Development, Morgantown, WV

- 08.2005-05.2007 Visiting Assistant Professor, Virginia Tech, Bachelor of Architecture Degree Program, School of Architecture + Design, Blacksburg, VA
- 08.2005-06.2007 Assistant Professor (on leave, summers only), University of South Florida, Master of Architecture Degree Program, School of Architecture + Community Design, Tampa, FL
- 08.2002-08.2005 Assistant Professor, University of South Florida, Master of Architecture Degree Program, School of Architecture + Community Design, Tampa, FL
- 08.1999-05.2002 Assistant Professor, Louisiana Tech University, Bachelor of Architecture Degree Program, School of Architecture, Ruston, LA
- 08.1991-05.1994 Graduate Assistant, Virginia Tech, Bachelor of Architecture Degree Program, School of Architecture + Design, Blacksburg, VA

SCHOLARSHIP: JURIED EXHIBITIONS (GROUP)

major peer reviewed:

- 2016 **Dulaney Jr., Ron.** "Textured." *Art through the Lens 2016*, Yeiser Art Center, Paducah, KY. 06 Aug - 24 Sep 2016 (57 works accepted / 496 works submitted = 12% acceptance rate; Juror: Sarah Stolfa, Executive and Artistic Director, Philadelphia Photo Art Center, Philadelphia, Pennsylvania)
- 2012 **Dulaney Jr., Ron.** "Divided." *Paducah Photo 2012*, Yeiser Art Center, Paducah, KY. 30 Jun - 04 Aug 2012 (76 works accepted / 584 works submitted = 13% acceptance rate; Juror: Ellen Simak, Chief Curator, Hunter Museum of American Art, Chattanooga, Tennessee).

minor peer reviewed:

- 2013 **Dulaney Jr., Ron.** "Floated." *Emanation Collective Art Exhibition*, Linus Gallery, Pasadena, CA. 08-16 February 2013 (65 works selected from five previously juried online shows, acceptance rate not provided; Juror: Linnea Lenkus, Fine Art Photographer, Pasadena, CA)
- 2012 **Dulaney Jr., Ron.** "Floated." *Angles and Curves Online Exhibition*, Linus Gallery, Pasadena, CA. 08 October 2012 - present (28 works accepted from submissions in response to international call, acceptance rate not provided; Juror: Linnea Lenkus, Fine Art Photographer, Pasadena, CA)

SCHOLARSHIP: PUBLICATIONS

major peer reviewed:

- 2016 **Dulaney Jr., Ron.** "Textured." *Art through the Lens 2016 Exhibition Catalog*. 20 Sep. 2016, https://issuu.com/yeiserartcenter/docs/atll_catalog_final . Accessed 4 Oct. 2016. (12% exhibition acceptance rate)
- 2014 McFall, Barbara, Cindy Beacham, Kathryn Burton, and **Ron Dulaney Jr.** "The NEXT Curriculum: A Design and Merchandising Program for the 21st Century." *The International Journal of Design Education* 7.4 (2014): 1-11. Web. 30 Dec. 2014.
- 2013 McFall, Barbara, Cindy Beacham, **Ron Dulaney**, and Kathryn Burton. "Creative Economies: Structuring Design Education to Drive Economic Development." *Collection* 5 (2013): Print.
- 2013 **Dulaney Jr., Ron.** "The Galician Hórreo and its Cultural Fields." *International Journal of Design in Society* 6.1 (2013): 25-46. Web. 08 Sep. 2013.
- 2012 **Dulaney Jr., Ron.** "The Low-Income Single-Family House and the Effectiveness of Architects in Affecting Affordability." *Enquiry: The ARCC Journal of Architectural Research* 9.1 (2012): 24-34. Web. 08 Sep. 2013.
- 2011 **Dulaney Jr., Ron.** "Veiled." *2011: Architecture*. American Architectural Foundation and the American Institute of Architects St. Louis Chapter. New York: Universe Publishing, 2011. N. pag. Print. (6% acceptance rate)

- 2010 **Dulaney Jr., Ron** and Francis Lyn. "Representational Craft and Production: Comparing the Value of Hand Drawing and Digital Media in Architectural Academies and Practices." *Design Principles and Practices: an International Journal*. 4.1 (2010): 281-290. Web. 08 Sep 2013.
- 2010 **Dulaney Jr., Ron**. "The Affordable Housing Workshop: Where were the Architects?" *RE:building*. Eds. Bruce Goodwin and Judith Kinnard. Washington, DC: ACSA Press, 2010. 495-502. Print. (Full paper - refereed: 27% acceptance rate)
- 2009 Lyn, Francis and **Ron Dulaney Jr.** "A Case for Drawing." *ARCC Journal* 6.1 (2009): 23-30. Web. 08 Sep. 2013.
- 2009 Lyn, Francis and **Ron Dulaney Jr.** "A Case for Drawing." *The Value of Design: Design is at the Core of What We Teach and Practice*. Eds. Phoebe Crisman and Mark Gillem. Washington, DC: ACSA Press, 2009. 136-143. Print. (Full paper - refereed: 32% acceptance rate)
- minor peer-reviewed:**
- 2013 McFall, Barbara, Cindy Beacham, Kathryn Burton, **Ron Dulaney Jr.** "How can We Make it Better? Translating an Innovative Medical Model into Cutting Edge Design Curriculum." *Proceedings from the 2nd International Conference for Design Education Researchers, 14-17 May 2013, Oslo, Norway*. Eds. Janne Beate Reitan, Peter Lloyd, Erik Bohemia, Liv Merete Nielsen, Ingvild Digranes, Eva Lutnaes. Oslo: Oslo and Akershus University College of Applied Sciences, 23 Apr. 2013. 113-129. Print. (Full paper - refereed: 73% acceptance rate)
- 2011 **Dulaney Jr., Ron**. "Reframing the Urban and the Rural within Architecture." *Make No Little Plans: Proceedings of the 42nd Annual Conference of the Environmental Design Research Association, 25-28 May 2011, Chicago, IL*. Eds. Daniel Mittleman and Deborah A. Middleton. McLean, VA: Environmental Design Research Association (EDRA), n.d. 274. Print. (Abstract - refereed: acceptance rate not published)
- 2010 **Dulaney, Ron**. "The Affordable House: Making Design Competitions More Effective at Affecting Change." *Proceedings of the 2010 Art & Design for Social Justice Symposium, 15-18 Jan 2010, Tallahassee, FL*. Ed. Lisa Waxman. Tallahassee, FL: Florida State University College of Visual Arts, Theater and Dance, n.d. 56-57. Print. (Abstract - refereed: acceptance rate not published)
- 2009 **Dulaney Jr., Ron**. "The Galician Hórreo: Stories, Buildings Constructions." *The Value of Design: Posters from the Association of Collegiate Schools of Architecture 97th Annual Meeting, 26-29 Mar 2009, Portland, OR*. Eds. Phoebe Crisman and Mark Gillem. Washington, DC: ACSA Press, 2009. 19. Print. (Full poster - refereed: acceptance rate not published)
- 2000 Dulaney Jr., Ron. "Conversing with Walker Evans: Primitive Churches and Worship Centers." *Proceedings of the 2000 ACSA Southwest Regional Conference, 28-30 Sep 2000, Texas Tech University College of Architecture, n.d.* n.pag. CD-Rom. (Abstract - refereed: acceptance rate not published)
- non peer-reviewed:**
- 2012 Bohlin Cywinski Jackson. *Dartmouth Life Sciences Center*. Pittsburgh, PA: Bohlin Cywinski Jackson. 2012. (**Dulaney credited as project team member** - i.e. 'co-investigator' for building design project)
- 2012 Burton, Kathryn, Peter Butler, **Ron Dulaney**, Arathy Gowda. *Henderson Hall Planning and Visioning: 2012*. Morgantown, WV: WVU Davis College of Agriculture, Natural Resources & Design, 2012. Print. (Research report - **Dulaney authored Chapter 5** "Initial Architectural/Structures Survey")
- 2012 Moore, C.V. "Fayette County takes steps to plan for the future." *The Herald Register* 08 Aug 2012: n. pag. Web. 08 Sep 2013. (News article covering Plan Fayette Sustainability Conference - **Dulaney was conference presenter and referenced** in article.)
- 2011 **Dulaney Jr., Ron**. "Interpreting Ernesto Neto's Bodily Encounters: Interior Design,

- Merleau-Ponty, and Reciprocity of Subjective and Objective Ways of Knowing." *Conference Proceedings: Interior Design Educators Council 2011 Annual Conference, 16-19 Mar 2011, Denver, CO*. Ed. Douglas Seidler. 2011. 226-228. Print.
- 2003 **Dulaney, Ron**, Francis Lyn and Stephen Schreiber eds. *Finishing School: Inquiries into the Completion of an Architectural Education, Proceedings from the 2003 ACSA Southeast Regional Meeting, November 6-9, 2003, Tampa, FL*. Tampa, FL: School of Architecture and Community Design, University of South Florida. 2003. Print.
- 2002 **Dulaney, Ron**. "Proposal no. 439." *International Design Competition: Northern Style Housing Complex in Aomori*. Aomori City, Japan: Urban Development Section. 2002. CD-Rom.
- 2001 Nesmith, Lynn. "Huff + Gooden Shapes a Socially Vital Modernism in Traditional South Carolina." *Architectural Record* 189. 2 (2001): 108-111. Print. (**Dulaney credited as project team member** – i.e. 'co-investigator' for building design project)

SCHOLARSHIP: PRESENTATIONS

peer reviewed (presenter noted with underline):

- 2016 **Dulaney, Ron Jr.** "Arthurdale and Pastoralism: Popular or Complex." West Virginia Association of Family & Consumer Sciences Annual Meeting. West Virginia University, Morgantown, WV. 09 Apr. 2016. Refereed Conference Presentation. (Acceptance rate not published)
- 2015 **Haddox, Chris & Ron Dulaney Jr.** "All over the Map: Affordable Housing Costs in West Virginia." Community Works in West Virginia, Inc. Embassy Suites. Charleston, WV. 16 Sep 2015. Refereed Conference Presentation. (Acceptance rate not published)
- 2014 **Haddox, Chris & Ron Dulaney Jr.** "Affordable Housing Costs in West Virginia." West Virginia Housing Conference. Community Works in West Virginia, Inc. Charleston Town Center Marriott. Charleston, WV. 05 Sep 2014. Refereed Conference Presentation. (Acceptance rate not published)
- 2013 McFall, Barbara, **Cindy Beacham**, Kathryn Burton, **Ron Dulaney Jr.** "How can We Make it Better? Translating an Innovative Medical Model into Cutting Edge Design Curriculum." 2nd International Conference for Design Education Researchers. Oslo and Akershus University College of Applied Sciences. Oslo, Norway. 16 May 2013. Refereed Conference Presentation. (Full paper acceptance rate = 73%)
- 2013 **Burton, Kathryn, Tom Taworsky, Peter Butler, Ron Dulaney Jr.** "Utilizing Assets: West Virginia House Museums as Sites for a Historic Preservation Field School Program." WV Association of Museums Conference and Annual Meeting. WV Independence Hall. Wheeling, WV. 14 Mar 2013. Refereed Conference Panel Presentation. (Abstract acceptance rate not provided)
- 2011 **Dulaney Jr., Ron.** "The New Deal: Focusing on Arthurdale and the Agrarian Dream." 8th International Conference of the Architectural Humanities Research Association. Queen's University, Belfast. 28 Oct 2011. Refereed Conference Presentation. (Neither first stage abstract nor second stage paper acceptance rates provided)
- 2011 **Dulaney Jr., Ron.** "Using Measures of Housing Satisfaction to Target Design Intervention." IDEC 2011 East Regional Conference. Interior Design Educators Council. Art Institute of Pittsburgh, Pittsburgh, PA. 22 Oct 2011. Refereed Conference Presentation. (Abstract acceptance rate not provided)
- 2011 **Dulaney Jr., Ron.** "Reframing the Urban and Rural as a Dialectic within Architecture" EDRA 42 Chicago. Environmental Design Research Association. Palmer House Hotel, Chicago, IL. 27 May 2011. Refereed Conference Presentation. (Abstract acceptance rate not provided)

- 2011 **Dulaney Jr., Ron.** "Interpreting Ernesto Neto's Bodily Encounters: Interior Design, Merleau-Ponty, and Reciprocity of Subjective and Objective Ways of Knowing." IDEC 2011 Annual Conference. Interior Design Educators Council. Grand Hyatt Denver. Denver, CO. 17 Mar 2011. Refereed Conference Presentation. (Abstract acceptance rate = 45%)
- 2011 **Lyn, Francis and Ron Dulaney Jr.** "Hybridized Practices: Both the Analog and the Digital." 99th ACSA Annual Meeting. Association of Collegiate Schools of Architecture. Hilton Montréal Bonaventure, Montréal, QC. 05 Mar 2011. Refereed Conference Session Chair. (Session topic/chair proposal acceptance rate = 20%)
- 2010 **Dulaney Jr., Ron.** "The Affordable Housing Workshop: Where were the Architects?" 98th ACSA Annual Meeting. Association of Collegiate Schools of Architecture. Royal Sonesta Hotel, New Orleans, LA. 07 Mar 2010. Refereed Conference Presentation. (Full paper acceptance rate = 27%)
- 2010 **Dulaney Jr., Ron.** "The Affordable House: Making Design Competitions More Effective at Effecting Change." 2010 Art and Design for Social Justice Symposium. Florida State University College of Visual Arts, Theatre and Dance. Florida State University, Tallahassee, FL. 18 Jan 2010. Refereed Conference Presentation. (Abstract acceptance rate not provided)
- 2009 **Lyn, Francis and Ron Dulaney Jr.** "A Case for Drawing." 97th ACSA Annual Meeting. Association of Collegiate Schools of Architecture. Hilton Portland, Portland, OR. 27 Mar 2009. Refereed Conference Presentation. (Full paper acceptance rate = 32%)
- 2009 **Dulaney Jr., Ron.** "The Galician Hórreo: Stories, Buildings, Constructions." 97th ACSA Annual Meeting. Association of Collegiate Schools of Architecture. Hilton Portland, Portland, OR. 27 Mar 2009. Refereed Conference Presentation. (Poster acceptance rate not provided)
- 2008 **Lyn, Francis and Ron Dulaney Jr.** "On Drawing." 96th ACSA Annual Meeting. Association of Collegiate Schools of Architecture. Doubletree Hotel Houston Downtown, Houston, TX. 29 Mar. 2008. Refereed Conference Session Chair. (Session topic/chair proposal acceptance rate not provided)
- 2005 **Dulaney Jr., Ron.** "Cultural Fields: The Galician Hórreo, Identity, and Territorial Demarcation," 2005 ACSA Southeast Regional Conference. Association of Collegiate Schools of Architecture. Clemson University, Clemson SC. 29 Oct 2005. Refereed Conference Presentation. (Acceptance rate not provided)
- 2004 **Dulaney Jr., Ronald E.** "Stone Tectonic: The Galician Hórreo as Textile." Mediterranean Studies Association 7th International Congress. Mediterranean Studies Association. Universitat de Barcelona, Barcelona, Spain. 27 May 2004. Refereed Conference Presentation. (Acceptance rate not provided)
- 2000 **Dulaney Jr., Ron.** "Conversing With Walker Evans: Primitive Churches and Worship Centers." 2000 ACSA Southwest Regional Meeting. Association of Collegiate Schools of Architecture. Texas Tech University, Lubbock, TX. 29 Sep 2000. Refereed Conference Presentation. (Acceptance rate not provided)
- 1989 **Dulaney Jr. Ron and Tom Flowers.** "Robert Smeltzer: A Retrospective Exhibit." Third National Conference on Undergraduate Research. Council on Undergraduate Research. Trinity University, San Antonio, TX. 28 Apr 1989. Refereed Conference Presentation. (Acceptance rate not provided)
- non peer reviewed / invited:**
- 2013 **Dulaney Jr., Ron.** "Service Learning Opportunities within Design Education [Architecture & Interior Design]." 2013 WV Brownfields Conference. WV Brownfields Assistance Center. Waterfront Hotel. Morgantown, WV. 13 Sep 2013. Invited Conference Presentation.
- 2012 **Dulaney Jr., Ron.** "The Highway, Quality of Life, and Big Box Development." Plan Fayette Sustainability Conference. Wild Rock West Virginia. Canyon Rim Visitor

- Center, Lansing, WV. 30 Jul 2012. Invited Conference Panel Presentation.
- 2006 **Dulaney Jr., Ron.** "Mapping Galician Hórreos." 2006 College of Architecture and Urban Studies Research Symposium. Virginia Tech, Blacksburg, VA. 01 Feb 2006. Invited Conference Presentation.
- 2001 **Dulaney, Jr., Ron.** (with panelists William J. Mitchell, Dean of MIT School of Architecture & Planning and Charles White III, founder of Sigma Design International) "Electronic Symposium on Architectural Practice Issues: Changing Practice Technologies." Louisiana Tech University. Ruston, LA. 25 Oct. 2001. Symposium Panel Moderator.

SCHOLARSHIP: GRANTS & CONTRACTS

- 08.2012 **Dulaney, Jr., Ron** (principal investigator). \$1,500 (competitive external funds); Ina Mae Kaplan Grant for Historic Preservation. International Furnishings and Design Association. King of Prussia, PA; For proposal titled *Digital Documentation and Virtual Restoration of the Arthurdale E-2 Homestead*.
- 01.2012 Butler, Peter (principal investigator), Kathryn Burton (co-investigator) and **Ron Dulaney Jr.** (co-investigator). \$15,000 (non-competitive external funds); Contracted Study. Henderson Hall Plantation Advisory Board, Williamstown, WV; For proposal titled *Henderson Hall Planning and Visioning Study*.
- 03.2011 **Dulaney Jr., Ron** (principal investigator). \$600 (competitive internal funds); Faculty Travel Grant. WVU Faculty Senate Research Committee, Morgantown, WV; For proposal to travel to present research at EDRA42 Chicago during May 2011.
- 05.2009-04.2014 **Dulaney Jr., Ron** (principal investigator). \$43,860 (non-competitive internal funds). Hatch Act Formula Funding, West Virginia Agricultural and Forestry Experiment Station; For proposal titled *Developing Evidence for Improvements through Design in Livability and Sustainability of Rural, Affordable, Owner-Occupied Housing*.
- Summer.2001 **Dulaney Jr., Ron** (principal investigator). \$1,000. (competitive external funds). Program for Cultural Cooperation between Spain's Ministry of Education, Culture, and Sports and United States Universities, Spanish Secretary of State for Culture; For proposal titled *Documenting Galician Hórreos (Corn Cribs)*.
- Summer.2001 **Dulaney Jr., Ron** (principal investigator). \$600 (competitive internal funds). Summer Research Grant, Louisiana Tech University Research Council; For proposal titled *Revisiting Walker Evans' Southern United States: A Photographic Essay of Building Forms*; \$600
- Fall.2000 William T. Willoughby (principal investigator), Guy Carwile (co-principal investigator) and **Ron Dulaney Jr** (co-principal investigator Guy Carwile), \$21,000. (competitive external funds). Louisiana Board of Regents Support Fund. For proposal titled *A Shared Electronic Symposium on Architectural Practice Issues*.
- Summer.1988 **Dulaney Jr., Ron** (principal investigator) and Tom Flowers (faculty sponsor). \$1,500 stipend + expenses (competitive internal funds). Dana Research Fellowship. Furman University, Greenville, SC; For proposal titled *Robert Smeltzer: A Retrospective Exhibition*.
- Spring.1988 **Dulaney Jr., Ron** (principal investigator) and Karen Becker (community sponsor). \$750 (competitive internal funds). Dana Research Internship. For proposal titled for *Survey of Historic Buildings* to be completed onsite at Roper Mountain Science Center Living History Farm, Greenville, SC.

SCHOLARSHIP: SELECTED AWARDS

- 10.2012 Co-recipient, Green Design Citation, American Institute of Architects (AIA) Pittsburgh Chapter Award. Project / team recipient for "Class of 1978 Life Sciences Center," Dartmouth College, Hanover NH. (Credited project team member at Bohlin Cywinski Jackson)

- 10.2011 Co-recipient, Design Award, Society of American Registered Architects (SARA).
Project recipient for "Class of 1978 Life Sciences Center," Dartmouth College,
Hanover NH. (Team member at Bohlin Cywinski Jackson)

COURSES TAUGHT

Expertise in teaching building design courses throughout architecture and interior architecture curricula, especially in the graduate and undergraduate foundation years, with secondary expertise in the areas of: architectural visualization, representation and graphics, building assemblies, and modern architectural history.

Foundation Level Studio Courses: * Asterisk indicates new course development	Term	Mean Score - Student Evaluation of Instruction
ID 235: <i>Interior Design Graphics II</i> , WVU	Spr 2016	4.27/5.0
	Spr 2015	4.69/5.0
	Spr 2014	4.86/5.0
	Spr 2013	4.81/5.0
	Spr 2012	4.74/5.0
	Spr 2011	4.42/5.0
	Spr 2010	4.86/5.0
	Spr 2009	4.93/5.0
ID 225: <i>Space Planning</i> , WVU	Spr 2016	4.22/5.0
	Spr 2015	4.65/5.0
	Spr 2014	4.75/5.0
	Spr 2013	4.85/5.0
	Spr 2012	4.62/5.0
	Spr 2011	4.39/5.0
	Spr 2010	4.88/5.0
	Spr 2009	4.94/5.0
ID 155: <i>Design Graphics I</i> , WVU	Fall 2016	3.83/5.0
	Fall 2014	4.05/5.0
	Fall 2013	4.81/5.0
	Fall 2012	4.86/5.0
	Fall 2011	4.41/5.0
	Fall 2010	4.48/5.0
	Fall 2009	4.83/5.0
	Fall 2008	4.79/5.0
Arc 5362: <i>Core Design II</i> , USF	Spr 2005	4.79/5.0
	Spr 2004	4.59/5.0
	Spr 2003	4.77/5.0
Arc 5361: <i>Core Design I</i> , USF	Fall 2004	4.40/5.0
	Fall 2003	3.36/5.0
Arc 5931: <i>Architectural Fabrications</i> , USF	Sum 2004	4.83/5.0
Arc 5931: <i>Freehand Drawing</i> , USF	Sum 2004	4.63/5.0
Arc 2131: <i>Intro to Architectural Design & Graphics</i> , USF	Spr 2003	4.76/5.0
Arch 230: <i>Foundation Design VI</i> , LA Tech	Spr 2000	3.78/4.0
Arch 220: <i>Foundation Design V</i> , LA Tech	Win 1999	3.68/4.0

Arch 210: <i>Foundation Design IV</i> , LA Tech	Fall 2000	3.27/4.0
	Fall 1999	2.65/4.0
Arch 132: <i>Advanced Communication Skills</i> , LA Tech	Spr 2002	2.77/4.0
Arch 112: <i>Communication Skills</i> , LA Tech	Fall 2001	3.83/4.0
	Fall 2000	3.64/4.0
Upper Level Studio Courses: * Asterisk indicates new course development	Term	Mean Score – Student Evaluation of Instruction
ID 455: <i>Contract Interior Design II</i> , WVU	Spr 2011	4.94/5.0
ID 355: <i>Contract Interior Design I</i> , WVU	Fall 2016	4.64/5.0
	Fall 2015	4.97/5.0
	Fall 2014	4.98/5.0
	Fall 2013	4.98/5.0
	Fall 2012	4.76/5.0
	Fall 2011	4.92/5.0
	Fall 2009	4.55/5.0
	Fall 2008	4.64/5.0
Arch 3016: <i>Architecture III</i> , VT	Spr 2007	not administered due to campus shooting
	Spr 2006	3.88/4.0
Arch 3015: <i>Architecture III</i> , VT	Fall 2006	3.50/4.0
	Fall 2005	3.66/4.0
Arc 6364: <i>Advanced Design A</i> , USF	Fall 2002	3.31/5.0
Arch 491: <i>Degree Design Project II</i> , LA Tech	Spr 2001	3.91/4.0
Arch 420/ Arch 320: <i>Vertical Studio</i> , LA Tech	Win 2001	3.94/4.0
Arch 410/ Arch 310: <i>Vertical Studio</i> , LA Tech	Fall 2001	3.37/4.0
Arch 410: <i>Architectural Design III</i> , LA Tech	Win 2000	3.94/4.0
Design &/or Building Practicum Courses: * Asterisk indicates new course development	Term	Mean Score – Student Evaluation of Instruction
*Arc 5931: <i>Design/Build Field Practicum</i> , USF	Sum 2007	N.A.
	Sum 2006	
	Sum 2005	
*Arc 5931: <i>Pre-build Design Seminar</i> , USF	Spr 2005	4.80/5.0
*Arc 6471: <i>Advanced Topics in Materials & Methods</i>	Fall 2004	4.04/5.0
*Arc 5931: <i>Furniture Design/Fabrication</i> , USF (Co-taught with sculptor R. Beckman and cross-listed with Art 3704 <i>Advanced Sculpture</i> ; subsequently taught as Arc 6471 above)	Fall 2003	3.20/5.0
Arc 5931: <i>Construction Practicum: Habitat for Humanity</i>	Spr 2003	5.0/5.0
	Fall 2002	4.38/5.0
Lecture & Seminar Courses: * Asterisk indicates new course development	Term	Mean Score – Student

		Evaluation of Instruction
*DSM 535: <i>Visual 3D Modeling & Rendering</i> , WVU	Fall 2014	N.A. (only 2 students enrolled)
Arch 3054: <i>Building Analysis</i> , VT	Spr 2007	not administered due to campus shooting
	Spr 2006	3.61/4.0
Arch 3046: <i>Building Assemblies</i> , VT	Spr 2007	not administered due to campus shooting
	Spr 2006	--
Arch 3045: <i>Building Assemblies</i> , VT (Co-taught in 2006 with D. Kilper)	Fall 2006	3.03/4.0
	Fall 2005	3.42/4.0
Arch 231: <i>Architectural History: 1960-present</i> , LA Tech	Spr 2002	3.86/4.0
	Spr 2001	3.96/4.0
	Spr 2000	3.75/4.0
Arch 222: <i>Architectural History, 1900-60</i> , LA Tech	Win 2001	3.86/4.0
	Win 2000	3.79/4.0
	Win 1999	3.85/4.0
*Arch 431: <i>Seminar I: Technology, Place, & Architecture</i> , LA Tech	Fall 1999	3.77/4.0
Courses Developed / Under Development but Not Yet Taught:	Status	
*DSM 570: <i>Measured Drawings</i> , WVU (graduate level historic building documentation course)	Under development	
*DSM 550: <i>Precision Drawing & Modeling</i> , WVU (graduate level building information modeling course)	Course developed (and pending approval by WVU Faculty Senate) to support recently implemented graduate program in design.	

TEACHING: GUEST LECTURES, REVIEWS & WORKSHOPS

- 2014 Invited Review Panelist / Juror, Bridging Communities International Student Design Build Competition sponsored by designers.in.service, a student initiative of the College of Architecture and Environmental Design, Kent State University, Kent, OH. 12 May 2014. (Invited by Associate Dean William T. Willoughby)
- 2013 Invited Lecturer. "Frameworks." Architecture Program, Wentworth Institute of Technology. Boston, MA. 04 Jun 2013. (Invited by Professor Michael MacPhail)
- 2013 Invited Lecturer. "Out There: Material, Cultural and Social Practices." Department of Architectural Design. Maryland Institute College of Art. Baltimore, MD. 05 Apr 2013. (Invited by Professor Timmy Aziz)
- 2013 Invited Lecturer. "Out There: Material, Cultural and Social Practices." Department of Interior Design, Florida State University, Tallahassee, FL. 25 Feb 2013. (Invited by Professor Jim Dawkins)
- 2010 Invited Lecturer. "Out There: Material, Cultural and Social Practices." School of Architecture and Community Design, University of South Florida, Tampa, FL. 29 Mar 2010 (Invited by Professor Steve Cooke)
- 2009 Guest Reviewer. Interior Design Program, The School of Art and Art History, James Madison University. Harrisonburg, VA. Apr 2009. (Invited by Professor William Tate to review interior design theses)

- 2008 Guest Reviewer. School of Architecture, Carnegie Mellon University, Pittsburgh, PA. May 2008. (Invited by Professor Michael Gwinn to review third year final design projects)
- 2008 Invited Lecturer. "Ornament, Morality, and Design in a New Century." Division of Design and Merchandising, West Virginia University. Morgantown, WV. Apr. 2008.
- 2008 Design Juror. National Concrete Masonry Association (NCMA) Competition. School of Architecture, Carnegie Mellon University. Pittsburgh, PA. Mar. 2008. (Invited by Professor Kai Gutschow, Ph.D. to judge annual masonry design student competition)
- 2007 Guest Reviewer. School of Architecture, Carnegie Mellon University. Pittsburgh, PA. Dec. 2007. (Invited by Professor Gerard Damiani to review first year student design/shop projects for Professor Gerard Damiani)
- 2006 Invited Lecturer. "Rural Frameworks." Fall 2006 Lecture Series. School of Architecture + Design, Virginia Tech. Blacksburg, VA. Fall 2006.
- 2005 Lecturer. "Galician Corn Granaries: Stories & Observations." Fall 2005 Lecture Series. School of Architecture + Design, Virginia Tech. Blacksburg, VA. Nov. 2005.
- 2004 Guest Reviewer. School of Architecture, Louisiana Tech University. Ruston, LA. May 2004. (Reviewed second year design work for Professors Robert Moran and Damon Caldwell; Reviewed 5th year design/build projects for Professor Karl Puljak)
- 2001 Guest Reviewer. School of Architecture and Design, University of Louisiana, Lafayette, LA. (Invited by Professor Robert McKinney to review fifth year design projects). Jun 2001.
- 1990 Design Team Member. University of Palermo. La Citta al Limite National Academic Juried Charrette. Sulmona, Italy. (Invited by Prof Giuseppe Guerrera). Aug 1990.

TEACHING: GRANTS & CONTRACTS

- Fall.2012 **Dulaney Jr., Ron** and Chris Haddox. \$7,000 (competitive external funds); 2012-2013 Campus-Community LINK Program Grant. West Virginia Campus Compact, Morgantown, WV; For *Camp Wood Reuse Study*, a proposal for Dulaney's fall 2012 ID 355 *Contract Interior Design* and Haddox's fall 2012 DSGN 340 *Design for Energy Efficiency* courses to collaborate with Almost Heaven Habitat for Humanity to study adaptively reusing a 1930s CCC camp near White Sulphur Springs, WV as a volunteer work camp
- 01.2005-08.2008 **Dulaney Jr., Ron** and Cathy Cahill. Approx. \$90,000 (direct external fundraising of approx. \$30,000 in capital and \$60,000 of in-kind donations from local engineers, contractors, and material suppliers) for products and services to support Dulaney's USF design-build courses' completion of the design, permitting, and construction of the Franciscan Center Riverside Pavilion, Tampa, FL.
- Spring.2005 **Dulaney Jr., Ron.** \$3,994 (competitive internal funds); Innovative Teaching Grant, University of South Florida Center for 21st Century Teaching Excellence, Tampa, FL. For tool acquisition to support Dulaney's initiation of the *design-build service-learning* course sequence at USF
- Spring.2003 **Dulaney Jr., Ron** and Richard Beckman. \$11,820 (competitive internal funds); Innovative Teaching Grant, University of South Florida Center for 21st Century Teaching Excellence, Tampa, FL; for development of interdisciplinary *Small Object - Furniture Design/Fabrication* course at USF
- Fall.2002 Green, Trent and **Ron Dulaney Jr.** \$10,000 (non-competitive external funds); The Harmony Institute, Ocala, FL. For USF Arc 6364: *Advanced Design A* studio course sponsorship to collaboratively complete programming and schematic design studies for a community school and a children's stable for the New Urban development of Harmony, FL.

TEACHING / LEARNING: AWARDS & RECOGNITION

recognition of teaching:

- 04.2015 Recipient, 2014 Outstanding Teacher Award, School of Design and Community Development, West Virginia University, Morgantown, WV
- 03.2013 Recipient, 2012 Outstanding Teacher Award, Division of Design and Merchandising, West Virginia University, Morgantown, WV
- 03.2010 Recipient, 2009 Outstanding Teacher Award, Division of Design and Merchandising, West Virginia University, Morgantown, WV

recognition of student learning:

- 02.2016 Finalist - South Region, IDEC 2015-16 Student Design Competition. Feb 26, 2016. Awarded to WVU student Samantha Millard-McEvoy (Work completed in fulfillment of Dulaney's fall 2015 ID 355 Interior Design Contract I course at West Virginia University; one of three projects recognized among 15 entries.)
- 04.2015 Honorable Mention / First Runner-up - National ASID Student Design Competition: Touchdown. Apr 09, 2015. Awarded to WVU student Morgan Nestegard (Work completed in fulfillment of Dulaney's fall 2014 ID 355 Interior Design Contract I course at West Virginia University; one of two projects recognized among 86 entries.)
- 02.2014 Honorable Mention - South Region, IDEC 2014 Student Competition. Feb 9, 2014. Awarded to WVU student team comprised of Katie Petruzzo, Sabre Wood, & Bridget McGowan (Work completed in fulfillment of Dulaney's fall 2013 ID 355 Interior Design Contract I course at West Virginia University; one of six projects recognized among 16 entries).
- 02.2014 Honorable Mention - South Region IDEC 2014 Student Competition. Feb 9, 2014. WVU student team comprised of Laurel Fischer, Maggie Knizat, & Alex Villaseran (Work completed in fulfillment of Dulaney's fall 2013 ID 355 Interior Design Contract I course at West Virginia University; one of six projects recognized among 16 entries).
- 04.2011 Finalist, *Article 25 - Objects of Change Art Competition + Exhibition*, London, England. Apr 2011. Mary Kate Benson for submittal to international art competition "open to artists, students and the general public." (Work completed in fulfillment of Dulaney's spring 2011 ID 455 Interior Design Contract II course at West Virginia University).
- 04.2011 First Selection, *Opengap - Ateneo Ideas Competition*, Madrid, Spain. Apr 2011. First Selection acceptance rate = 53% (76/144). Anna Pennington for submittal to international design competition "open to architects, designers, interior designers, students and other professionals." (Work completed in fulfillment of Dulaney's spring 2011 ID 455 Interior Design Contract II course at West Virginia University)
- 05.2009 Honorable Mention (Associate/Intern Category), American Institute of Architects Tampa Bay Chapter Design Awards. May 2009. Acceptance = 23% (15/65). Project team for submittal to regional design awards program. (Franciscan Center Riverside Pavilion completed in Dulaney's 2005-2007 design-build courses at the University of South Florida)
- 02.2007 Grand Prize, *Jeld-Wen Entry Door National Student Design Competition*. Fall 2006. First Prize from "over 200 entries." Nathaniel Williams for national design competition open to students. (Work completed in fulfillment of Dulaney's fall 2006 Arch 3015: *Architecture III* design course at Virginia Tech.

publication / publicity / exhibition of student learning:

- 2014 "Honors Won for Healthy Spaces Design." *The Dominion Post* [Morgantown, WV] 23 Feb. 2014: 7-G. Print. (News article about project completed by Dulaney's fall 2014 ID 355 students' award recognition in the IDEC 2014 Student Design

- Competition)
- 2012 "Riverside Pavilion." 2008. Franciscan Center, Tampa, FL. *Craft and Context: SACD at 25*. Ed. Michael Halfflants. Tampa, FL: School of Architecture + Community Design, 2012. 72-75. Print. (Book includes pavilion design-build course project completed by Dulaney and his students at USF)
- 2011 Willey, Lindsay. "Interior Designers Hit the Books for Library Project." *The Dominion Post* [Morgantown, WV] 4 Dec. 2011: 7-G. Print. (News article about project completed by Dulaney's fall 2011 ID 355 students to design a community library within an adaptively reused building in Ronceverte, WV)
- 2011 Willey, Lindsay. "WVU Students Blend Teaching, Outreach as Interior Designers Hit the Books for Library Project." *WVU Today* 29 Nov 2011: n. pag. Web. 14 Dec 2011. (News article about project completed by Dulaney's fall 2011 ID 355 students to design a community library within an adaptively reused building in Ronceverte, WV)
- 2008 "School of Architecture Project." *USF in the News: An Executive Summary of Top News Coverage of the University of South Florida* 28 Oct 2008: Top Stories n. pag. Web. 09 Sep 2013. (News coverage of pavilion design-build course project completed by Dulaney and his students at USF)
- 2008 "Partnership with USF Builds Riverside Pavilion for Franciscan Center." *Temple Terrace Beacon* [Florida] 20 Oct. 2008: n. pag. Web. 29 Dec 2008. (News article of pavilion design-build course project completed by Dulaney and his students at USF)
- 2008 Shopes, Rich. "Franciscan Center Gets New Pavilion With Help From USF." *Tampa Tribune* [Florida] 13 Oct. 2008 final ed.: Local News p 4. Print. (News article of pavilion design/build project completed by Dulaney and his students at USF)
- 2007 Girona, Jose Patino. "No Retreat on Pavilion Project." *Tampa Tribune* [Florida], 16 June 2007. Web. (News article about USF Design-Build Project for Franciscan Center Pavilion;)
- 2006 Bearden, Michelle. "A Hands-on Experience," *Tampa Tribune* [Florida], 22 Jul 2006: Faith & Values 6. Print. (Feature article about USF Design-Build Project for Franciscan Center Pavilion)
- 2005 Sager, Michelle. "USF Grad Students Put Skills to Use: Designs to Benefit School, Center," *Tampa Tribune* [Florida], 12 May 2005: Northeast Section. Print. (Article about USF Design-Build Project for Grady Elementary School Canopy & Franciscan Center Pavilion)
- 2004 Dulaney Jr. Ron & Richard Beckman, curators. "Uber Ultra Lounge: An Exhibition of Chairs and Light Filters by Art and Architecture Students." 20 Jan. - 30 Jan. 2004. Centre Gallery. University of South Florida, Tampa, FL. Exhibit.

SERVICE ACTIVITIES

08.2008-present

West Virginia University

School of Design & Community Development/Division of Design & Merchandising

- Program Coordinator, Interior Design Program (Fall 2014 - present)
- Member, Faculty Recruitment Committees (2013-16; chair for 2015-16)
- Member, Tenure and Promotion Committee (2009-2011, 2013, 2014; Chair for 2010 & 2013)
- Member, Division Curricula and Course Committee (2012-2015)

Davis College of Agriculture, Natural Resources, and Design

- Architectural Consultant, Davis College Office of the Dean for various projects including South Agricultural Sciences Entry Lights, North Agricultural Sciences exterior materials, finishes, & colors, and WVU's Reedsville Farm programming, planning, and visioning (2014)

- Member, Davis College Student Paper / Poster Session Committee (Aug 2012 – May 2015; chair for 2013-14)
- Member, Davis College Executive Committee (Oct 2010-Sep 2014)
- Member, Davis College Curriculum Committee (Aug 2009-Aug 2011)
- Grant Reviewer, Davis College Environmental Research Center (Fall 2009)

Profession & Community

- Team Chairperson/Leader, Camden Avenue & Division Street Corridor Study Utilizing Complete Streets and Livable Communities Principles, AIA West Virginia Livable Communities Committee, (Jun 2014 – May 2014); With AIA member colleagues Laura Cox and Hank Walker.
- Committee Member, AIA West Virginia Livable Communities Committee, (Jan 2012-present)
- Team member, Woodburn School Site Reuse Planning Group, Morgantown, WV (Jan 2012-Mar 2013)
- Conference Abstract Reviewer, IDEC South Region (2012 - 2014)
- Journal Article Referee, The Design Collection, Design Principles & Practices Knowledge Community, Common Ground Publishing (2012)
- Abstract Submission Referee, 2013 ARCC Conference, Charlotte, NC; (Oct 2012)
- Abstract Submission Referee, 2012 IDEC South Region Conference, (Summer 2012 & Summer 2013)
- Facilitator, Scotts Run Visioning Study, Scotts Run, WV (Spring 2012)
- Session Moderator, “Enhancing Design Education,” 2011 EDRA 42 Conference, Chicago; (May 2011)
- Abstract Submission Referee, 2011 EDRA 42 Conference, Chicago; (Nov 2010)
- Paper Submission Referee, 2011 ACSA Annual Meeting, Montreal; (Fall 2010)
- **Community Design Team Member, Rainelle, WV (Apr 2010)**
- Associate Editor, *Design Principles and Practices: An International Journal* 4. (Dec 2009)
- 3D Terrestrial Scanning Team, Arthurdale Center Complex, Arthurdale, WV (Fall 2009); Cockayne Farmhouse Preservation Project, Glen Dale, WV (Summer 2009); Metropolitan Theater Preservation Project, Morgantown, WV (Spring 2009)
- Architectural Illustrator, *Pro bono* visualization for Rainelle, WV Municipal Building (2010-2011); Park, McGraws, WV (Apr 2009); Pavilion Project, Franciscan Center, Tampa, FL (Fall 2008)

08.2005-05.2007

Virginia Tech

School of Architecture + Design

- NAAB Accreditation Exhibit Assistant for Arch III (Spring 2006)
- Internal Juror for Virginia Society Prize Competition (Spring 2006)
- Program Coordinator (with Paul Battaglia) for 3rd Year Design Competition (Spring 2006)
- Juror (with Paul Battaglia & sponsor rep) for Annual Brick Competition (Spring 2006)

08.2002-08.2005

University of South Florida

School of Architecture & Community Design (SACD)

- SACD NAAB Accreditation Exhibit Coordinator for Core Design I & II (Spring 2005)
- SACD Intern Development Program Coordinator (2004-2005)
- SACD Admissions Committee Member (2004-2005)
- SACD Curriculum Committee Member (2004-2005)

- SACD Computer Technology Committee Member (2002-2005)
- SACD Student Academic Advising - 25-35 students per semester (2002-2005)
- SACD Design Studio Reviews: Master's Project Planning, Advanced Design Studios, etc. (2002-2005)
- SACD Lecture Series Committee Member (2004-2005)
- SACD Dean Search Committee Member (2004-2005)
- SACD Technology Faculty Search Committee Member (2004-2005)
- SACD Markborough Chair Faculty Search Committee Member (2002-2003 & 2003-2004)
- SACD AIAS Auburn Rural Studio Field Trip Faculty Sponsor (May 2004)
- SACD Technology Resources Seminar organized & presented to SACD faculty & instructors (May 2004)
- SACD Curriculum Guide Review and Revision Task Group Member (2002-2003)

University

- USF Instructional Technology and Distance Learning Council (Spring 2004-2005)
- USF Innovative Teaching Grant 2004-2005 Proposals Reviewer (Spring 2004)

Profession & Community

- ACSA 2003 Southeast Regional Conference Co-organizer (with Francis Lyn, Stephen Schreiber, & Christine Gorby), *Finishing School: Inquiries into Completion of an Architectural Education*, Tampa, FL (November 2003)
- ACSA Faculty Councilor (2004-2005)
- Design Build Institute of America Education -Interdisciplinary Communications Committee (Spring 2004-2005)
- 2002 CANstruction Judge & 2003 liaison between CANstruction at MetalCon event planner Kristin Passath of EventMakers and USF SACD AIAS volunteers led by President Adriana Puentes

09.1999-08.2002

Louisiana Tech University

School of Architecture

- Student Academic Advising (1999 - 2002)
- Design Studio Reviews (1999-2002))
- Architectural Foundation Study Task Group Member (2001-2002)
- Lecture Series & Exhibits Committee Member (2000-2002, Chair during 2001-2002)
- Continuing Education & Faculty Development Committee Member (1999-2002)
- Shop Safety Committee Member (1999-2000)
- SACS School of Architecture Outreach Task Group Chair (2000-2001)
- Degree Nomenclature Study Task Group Member (2000-2001)
- NAAB Accreditation Faculty Exhibition Task Group Member (1999-2000)
- Tau Sigma Delta Honor Society Faculty Advisor (1999-2001)
- Auburn Rural Studio Field Trip Co-planner & Co-leader with Karl Puljak & Robert Moran (12.2001)
- Houston, TX Field Trip Co-leader - with William T. Willoughby (Spring 2000)

University

- School of Forestry Addition - *pro bono* preliminary programming & service-learning course project in *Architectural Design III* (12.2000-02.2001)
- Tennis Facility Expansion - *pro bono* preliminary programming (02.2000)

Profession & Community

- ACSA Faculty Councilor (2000-2002)
- North Central Louisiana Arts Council Board Member, Ruston, LA (11.2001-07.2002)

SERVICE HONORS, AWARDS, AND RECOGNITION

- 04.2016 Recipient, Outstanding Service Award, School of Design & Community Development, West Virginia University, Morgantown, WV
- 05.2014 Bevins, Evan. "Camden-Division Study: Group Calls for More Walking, Biking Space." *The Parkersburg News & Sentinel* [Parkersburg, WV] 10 May 2014: 1. Print. (News article about Parkersburg Camden-Division Corridor Study)
- 11.2011 Co-recipient, People's Choice Award, Extreme Makeover: Brownfields Edition sponsored by the WV Redevelopment Collaborative of the Northern WV Brownfields Assistance Center. Team recipient (with E. Faulkes, B. Frazier, P. Lee, P. Thomas, & M.J. Coulter) for "Scotts Run Revitalization Plan;" Selected by community project sponsors and university faculty collaborators in attendance at the workshop and grant competition
- 03.2004 Recipient, ACSA Service Award ("for distinguished service to the association for the advancement of architectural education"), Association of Collegiate Schools of Architecture