

PATRICIA MINICHINO LICKLIDER

Department of English
John Jay College of Criminal Justice
619 West 54th Street
New York, NY 10019
212-237-8598
plicklider@jjay.cuny.edu

PROFESSIONAL EXPERIENCE:

Associate Professor of English,
John Jay College, City University of New York 1979--Present

Areas of Specialization: Classical Literature; Mythology and Literature; Writing (all levels); the Teaching of Writing; Writing Across the Curriculum

Assistant Professor of English,
John Jay College, City University of New York 1970--1979

Instructor of English, Yeshiva College, NY, NY 1969--1970

EDUCATION:

Ph.D. Columbia University, 1970.
with honors Major field: 16th century English literature.
Dissertation: "Vergil in Spenser's *Faerie Queene*." Director: William B. Nelson.
M.A. Columbia University, 1966.
B.A., *magna cum laude* Regis College, Weston, MA, 1965.

PUBLICATIONS:

The Rome of Augustus and Virgil, an audio tour (podcast) of selected objects in the Ancient Roman Art galleries of the Metropolitan Museum of Art for college students reading Virgil's *Aeneid* or studying ancient history: http://jjcweb.jjay.cuny.edu/history/making_objects_speak/roman

Homer's World, an audio tour (podcast) of selected objects in the Ancient Greek Art galleries of the Metropolitan Museum of Art for college students reading Homer's *Iliad* and *Odyssey*, 2007.
Divided into two podcasts, *Iliad* and *Odyssey*, 2009:
http://jjcweb.jjay.cuny.edu/history/making_objects_speak/iliad and /odyssey

Editor, *Preparing for the CUNY-ACT Reading and Writing Tests*. NY: Longman Publishers, 2004.

Building an Active College Vocabulary. NY: Allyn & Bacon/ Longman Publishers, July, 2001.

Selection in *Strategies for Teaching First-Year Composition*. Duane Roen, Veronica Pantoja, Lauren Yena, Susan K. Miller, and Eric Waggoner, eds. Urbana, IL: National Council of Teachers of English, 2002.

Quick Wits: Writing Instruction Tips for Teachers in All Disciplines. Coauthored with Prof. Shirley Schnitzer. NY: John Jay College, 1994.

"Linking Freshmen to Increase Retention." *Community College Journal of Research and Practice*. Jan-Mar., 1993, pp. 59-73.

"A Comment on 'Anorexia: The Cheating Disorder.'" *College English*, December, 1991, pp. 949-50.

At Your Command: A Basic English Workbook. Little, Brown and Company, Boston, MA. First edition, 1980; second edition, 1983.

Building a College Vocabulary. Little, Brown and Company, 1981.

SELECTED PAPERS:

"Using an Audio Tour to Teach *Rome as a Global City*." Presented at the World History Association Conference, London, June 28, 2008.

"Teaching Writing Through Literacy Themes." Presented at the CCCC Basic Writing Workshop, New Orleans, LA, April 1, 2008.

"Intensive, Thematic, Affordable: One College's Solution to Remediation." Presented at the CCCC Research Forum, Chicago, Ill., April 1, 1998.

"Teaching Homer." Presented to members of the John Jay English Department, March, 1993.

"Articulating with Other Disciplines." Presented with Prof. Shirley Schnitzer at the Conference of the CUNY Association of Writing Supervisors, October, 1989.

"A Freshman Linkage Program: Social and Intellectual Connections." With Drs. Suzanne Iasenza and John Poster at the Conference of the Freshman Year Experience, Tarrytown, NY, April, 1988.

"Weekly WITs" (Writing Instruction Tips). Published weekly with Prof. Shirley Schnitzer in John Jay's faculty newsletter, September, 1985--May, 1990.

"Exit Exams in Freshman Writing Courses at John Jay College--CUNY." Presented at the Modern Language Association, December, 1983.

Reviews of 25 textbooks in manuscript for Little, Brown; McGraw-Hill; Harper and Row; Scott, Foresman; Harcourt Brace; Houghton Mifflin; Prentice-Hall, 1975-present.

SELECTED COLLEGE AND UNIVERSITY SERVICE:

Deputy Chair and Director of Composition, English Department, John Jay College, 1975-80; 1998-2004
Director, Intensive Writing English Program, 1996-2003

Director, Linkage Program for entering freshmen, 1986-1990.

Member of the CUNY Task Force on Writing (devised the CUNY Writing Assessment Test), 1978-1981.

Co-Presenter of Writing-in-the-Disciplines Faculty Workshops at John Jay College, 2000-2001.

Founder and Co-Editor of *John Jay's Finest*, an annual collection of outstanding student writing from across the curriculum, 1985-1992.

Presenter of six Better Teaching Seminars at John Jay College, 1988-2000.

Panel Member for orientation of teaching interns at the CUNY Graduate Center, Summers, 1992-1999.

Member of CUNY Proficiency Exam Faculty Task Force, 1995-96.

SELECTED AWARDS:

PSC-CUNY Faculty Research Grant, September, 1999-December, 2000.

Mellon Fellow at the CUNY Graduate Center, Spring, 1991.

1981 National Endowment for the Humanities Summer Seminar participant, "Semantics and the Logical Structure of Natural Language," Directors: Emmon Bach and Barbara Partee, UMassachusetts.

Woodrow Wilson Dissertation Fellowship, 1969-70.

Columbia University Fellowships, 1966-69.

Woodrow Wilson Fellowship, 1965-66.