Curriculum Vitae

Carol S. Schumacher
Department of Mathematics
Kenyon College

Education

· The University of Texas at Austin; Ph.D. in mathematics, 1989. Speciality: Banach Space Theory
· Hendrix College; Conway, AR; Bachelor of Arts with honors, 1982. Major: Mathematics.

Kenyon Employment History
	
· Professor of Mathematics, 2002 to the present
· Associate Professor of Mathematics, 1994 - 2002.
· Assistant Professor of Mathematics, 1991-1994.
· Dana Assistant Professor of Mathematics, 1988-1991

Awarded: Kenyon’s Senior Trustee Teaching Award. Spring, 2005.
Professional Affiliation: Member of the Mathematical Association of America. (MAA).

Courses Taught
Calculus I, II, and III, Foundations, Vector Analysis, Euclidean/Non-Euclidean Geometry, Differential Equations, Real Analysis I and II, Linear Algebra II.

Recent Scholarly Activity

Writing

· (With Brian Jones) Books of Sand, in preparation.
· (With Hannah Ross, K’10) Metric Centers, in preparation.
· Instructor’s Resource Guide for Closer and Closer: Introducing Real Analysis. Jones and Bartlett, 2008.
· Solutions Manual for Closer and Closer: Introducing Real Analysis. Jones and Bartlett, 2008.
· Closer and Closer: Introducing Real Analysis. Jones and Bartlett Publishers, 2007.

Undergraduate research:
· worked with KSS Scholar Samuel Justice on Generalizing the Four Numbers Problem to Planar Graphs. Summer, 2014.
· worked with KSS Scholar Hannah Ross on Metric Centers. Summer, 2009.

Invited Addresses, Panels and Workshops

· Invited Speaker: Fast Forward, Slow Motion. MAA Kentucky Section, spring meeting. Morehead State University, Morehead, KY, March 2015.
· Randolph Lecturer: What is the Definition of Definition? and other Mathematical Cultural Conundrums. MAA Seaway Section, Fall Meeting, Alfred University, October, 2014.
· Invited Presenter: inquiry-based learning workshop for mentors; IBL workshop for new and experienced users. Upstate New York IBL users group. October, 2014.
· Co-Organizer and presenter: Inquiry-Based Learning Workshop in Mathematics; Kenyon College, Gambier, OH. June, 2014 and Portland, OR, August, 2014. (These workshops were sponsored by the Academy of Inquiry-Based Learning and the PREP program of the Mathematical Association of America. They were funded by NSF grant DUE-1225833.)
· Invited Presenter: Workshop on Inquiry-Based Learning. Ohio Section MAA Fall Meeting. Cleveland State University. Cleveland, OH. October, 2013.
· Teaching Real Analysis, An Active Approach. (75 minute workshop.) Project NExT Workshop. Mathfest. Hartford, CT. August, 2013.
· Invited Panelist: In-class Group Work. Project NExT 2011-2012 Fellows. Mathfest. Hartford, CT. August, 2013.
· Co-Organizer and presenter: Inquiry-Based Learning Workshop in Mathematics; CalPoly, San Luis Obispo, CA. June, 2013. (This workshop was sponsored by the Academy of Inquiry-Based Learning and the PREP program of the Mathematical Association of America. It was funded by NSF grant DUE-1225833.)
· Panelist: “Birds of a Feather” --- CUPM panel. Mathfest. Madison, WI. August, 2012.
· Using Inquiry to Teach thinking and Mathematics. (4-hour minicourse). Project NExT Workshop. Mathfest. Madison, WI. August, 2012.
· Invited Panelist: Teaching Introduction to Proofs Courses. Project NExT 2011-2012 Fellows. Mathfest. Madison, WI. August, 2012.
· Teaching Real Analysis, An Active Approach. (75 minute workshop.) Project NExT Workshop. Mathfest. Lexington, KY. August, 2011.
· Invited Panelist (plenary session). Choosing a Way to Teach. Project NExT Workshop. Mathfest. Lexington, KY. August, 2011.
· Plenary address. Legacy. Legacy of R.L. Moore Conference. Washington, DC. June, 2011.
· Invited Presenter: Workshop on Inquiry-Based Learning; Ann Arbor, MI. May, 2011.
· Plenary Address. What is the Definition of Definition? and other mathematical cultural conundrums. Project NExT Workshop. Mathfest. Pittsburgh, PA, August, 2010.
· Invited Presenter: Workshop on Teaching Proof through Inquiry-Based Learning; Austin, TX. May, 2010.
· Teaching Real Analysis, An Active Approach. (75 minute workshop.) Project NExT Workshop. Mathfest. Portland, OR, August, 2009.
· Plenary Speaker: 3rd Biennial Mercer University Undergraduate Research in Mathematics Conference and Georgia MAA State Luncheon; Macon, GA. February 21, 2009.
Georgia MAA State Luncheon: Zeroing in on the Implicit Function Theorem
MUURMC: Fast Forward, Slow Motion: a graphical link between fast and slow time scales
· Real Analysis---an inquiry-based approach. AMS-MAA special session on Inquiry-Based Learning. National Joint Mathematics Meetings, Washington, D.C., January, 2009.
· Teaching Real Analysis, An Active Approach. (75 minute workshop.) Project NExT Workshop. Mathfest. Madison, WI, August, 2008.
· Invited Presenter: PREP Workshop on Teaching Proof through Inquiry-Based Learning; Austin, TX. June, 2008.
· Plenary Address: Building Bridges. Legacy of RL Moore Conference. Austin, TX, April, 2007.
· Teaching Students to Write Proofs. (75 minute workshop.) Project NExT Workshop. Mathfest. San Jose, CA, August, 2007.

NSF Grants

National Science Foundation, TUES, $364,925; Co-PI; Collaborative Research: Supporting Pedagogical Innovation for a Generation of Transformation via Inquiry-Based Learning in Mathematics, 2013-1015.
National Science Foundation, DUE, $149,804; Co-PI; Undergraduate Curriculum Guide for the Mathematical Sciences, 2012-2015.

Lectures and Professional Talks

· Books of Sand. Hendrix College, October, 2011.
· Books of Sand. Slippery Rock University, April, 2011.
· Zeroing in on the Implicit Function Theorem. College of Wooster, October, 2007.
· Zeroing in on the Implicit Function Theorem. Oberlin College, March, 2007.

Attendance at Professional Meetings

· Mathfest---National MAA meeting; (August) Portland, OR; 2014. Hartford, CT; 2013. Madison, WI; 2012. Lexington, KY; 2011. Pittsburgh, PA; 2010. Portland, OR; 2009. Madison, WI; 2008. San Jose, CA; 2007.
· National Joint Mathematics Meetings; (January) San Antonio,TX; 2015. Baltimore, MD; 2014. Boston, MA; 2012. New Orleans, LA; 2011. San Francisco, CA; 2010. Washington, DC; 2009. San Diego, CA; 2008. New Orleans, LA; 2007.
· Legacy of RL Moore Conference; Denver, CO; June 2104. Austin, TX; June 2013. Austin, TX; June 2012. Washington, DC; June, 2011. Austin, TX; July 2009. Austin, TX; April, 2007.
· Ohio Section (MAA) Meetings; October, 2013. March, 2010. October, 2009. April, 2009. April, 2008. October, 2007. April, 2007.
· National Conference for Undergraduate Women in Mathematics; University of Nebraska-Lincoln; Lincoln, NE; January, 2010.
Collegiate Citizenship

Faculty Governance.
· Co-chair; Curricular Essentials Committee, Spring, 2013.
· Tenure and Promotion Committee. Member: 2006-2007. Chair: 2007-2009.
· Member: working group on the Curricular Essential “Oral Expression.” Summer, 2012.

Mathematics Department Service.

· Department Chair. 2012-2014.
· Organizer: Small Colleges’ Speakers Circuit. 2014-2015.
· Organizer: Four College Competition. Ongoing.
· Organized a student trip to NCUWM; Lincoln, NE. January, 2010.
· Organized student trips to Ohio Section meetings. Spring, 2007 and Spring, 2008.
· Co-organizer for Math Mondays; 2011-present

Professional Service
· Steering Committee for 2015 CUPM Curriculum guide. Mathematical Association of America (MAA). January, 2011-present.
· Committee on the Undergraduate Program in Mathematics; MAA. Member, 2004-January, 2008. January, 2011-present. Chair, January, 2008-January 2011.
· Outside evaluator for Mathematics Departments at SUNY-Potsdam (Fall, 2013) ; Alma College (Spring, 2013); Whitman College (Spring, 2012); Roger Williams University (Spring, 2009); Allegheny College (Fall, 2007).
· Member Merten Hasse Prize Selection Committee (MAA), 2007. Chair, 2009.
· [bookmark: _GoBack]Member, MAA Program committees, Joint Mathematics Meetings, New Orleans, 2007 and Washington, D.C. 2009.
· Local arrangements chair; Fall Meeting of the Ohio Section of the MAA; Fall, 2009.
· Member, Search committee for Editor of Math Horizons Magazine. 2007.
· Legacy of R.L. Moore Advisory Committee, 2008-present.
· Consultant for Project NExT. 1998-present.
· Editorial board: Journal of Inquiry-based Learning in Mathematics, 2003-present.
· Reviewer for College Mathematics Journal and Primus.

