Mary A. Dziorny

December 2007 (Full)

	301 Centennial Blvd.
Richardson, TX 75081

972-238-0366 (voice)

Email: mdziorny@sbcglobal.net
	Academic Computing and User Services/Information Resources
The University of Texas at Dallas
P.O. Box 311335

Richardson, Texas 75081
972-883-2432 (voice)

972-883-2966 (fax)

Email: mary.dziorny@utdallas.edu

INTRODUCTION

Ms. Dziorny's primary research focuses on problem-based learning for students with learning disabilities using alternative instruction and assessment methods. Her research specifically addresses developing methods to effectively integrate video games and simulations into the teaching and learning process. Additionally, she is interested in finding ways to help teachers incorporate technology into their teaching and classrooms.
AREAS OF EXPERTISE

Dyslexia in Higher Education
Instructional/Educational Technology

Educational Gaming
Alternative Instruction Methods
Faculty Education/ Development
Technology Integration

I. EDUCATION

Year
Degrees
Major
Institution

Ph.D.
Educational Computing
University of North Texas
2001
M.S.
Applied Technology, Training &
University of North Texas

Development

1998
B.M.
Music/Music Education
University of North Texas
II. PROFESSIONAL EXPERIENCE

Academic
	Date
	Organization
	Location
	Rank/Job Title

	2005-
	UTD eLearning Team, Technology Customer Services/Academic Computing and User Services, Information Resources
	The University of Texas at Dallas, Richardson
	Instructional Technology Coordinator/ Faculty Trainer/ Instructional Designer

	2004-2005
	UTD eLearning Team, Technology Customer Services/Academic Computing and User Services, Information Resources
	The University of Texas at Dallas, Richardson
	Technical Trainer

	2000-2005
	Computer Training
Institute
	Richland College, Dallas
	Adjunct faculty

	1998
	Irving Independent School District

	Irving
	Music Teacher/ Choir Director

	1996-1998
	Technical Writing Lab, English Department
	University of North Texas, Denton
	Lab tutor/ staff trainer

Commercial
	2000- 2002
	Ericsson Global Information Services,

Ericsson, Inc.
	Richardson, TX
	Global Help Desk Technician

	2000
	Data Services- Americas,

Ericsson, Inc.
	Richardson, TX
	Desktop Support Technician

	1999
	Data Services- Americas,
Ericsson, Inc.
	Richardson, TX
	Help Desk Agent

	1999
	CompUSA
	Dallas, TX
	Traveling Software Trainer/ Store Software Trainer

III. PROFESSIONAL INVOLVEMENT AND SERVICE
A.
Membership in Professional Organizations
International/National

2005 – Present
United States Distance Learning Association (USDLA)

2004 – 2007
Association for Educational Communications and Technology (AECT)

2002 – Present
National Association of Female Executives (NAFE)

2006 – Present
American Association of University Women (AAUW)

State

2004 – 2005
Texas Blackboard Users Group (TBUG)
2004 – Present
WebCT Texas

2005 – Present
Texas States Distance Learning Association (TxDLA)

B.
Consulting

	Regional
	

	2007
	A Link for Life
	eLearning consultant and instructional designer

	2004
	Nadine Bell Enterprises
	Software training consultant

	
	
	

C. Credentials
Texas Teacher Certificate All-Level Music (Grades PK-12): State Board for Educator Certification
Blackboard Certified Trainer: Blackboard, Inc.
Microsoft Office User Specialist Expert Word 97, 2000; Excel 97, 2000; Outlook 2000; PowerPoint 97, 2000: Microsoft corporation

Internet and Computing Core Certification: Certiport, Inc.
IV. SERVICE TO UNIVERSITY/COLLEGE/DEPARTMENT/PROGRAM

& COMMUNITY

A.
University Service
	2004-
	UTD Community Emergency Response Team (CERT)
	Member

	2007-
	CERT Advisory Council
	Vice Chair of Training and Development

	2006-
	Liaison to SACS committees
	

V. SCHOLARLY AND CREATIVE ACTIVITIES

1) Publications

a) Refereed Articles (in review)
i) Dziorny, M. (in review) Accommodating LD in Online Learning. FirstMonday
ii) Dziorny, M. (in review) Study of the Most Effective Methods of Identification and Instruction of Adult Dyslexic Students in a Classroom Setting. Journal of College Reading and Learning
b) Published Abstracts / Proceedings of Professional Presentations (Refereed)
i) International
(1) Dziorny, M. (2006) The Sims Go to College. Society for Information Technology and Teacher Education International Conference (pp. 1362-1366). Orlando, Fl.: Association for the Advancement of Computing in Education.
(2) Dziorny, M. (2007) DGL and Dyslexia. Society for Information Technology and Teacher Education International Conference (pp. 1189-1197). San Antonio, TX.: Association for the Advancement of Computing in Education.
2) Unpublished Presentations
a) Presentations (Refereed)
i) National
(1) Dziorny, M. & Simpson, A. B. (2006) Migrating to WebCT CE 6: A Pilot Program Post Mortem. !mpact National WebCT Conference, Chicago, IL.
(2) Dziorny, M. (2006) Migrating to WebCT CE 6: A Pilot Program Post Mortem. poster session at Campus Technology Summer Conference, Boston, MA.
(3) Dziorny, M. (2006) The Sims Go to College. Society for Information Technology and Teacher Education, Orlando, FL.
(4) Dziorny, M. (2006) Identification and Instruction Methods for Working with Dyslexic Students in Higher Education. College Reading and Learning Association, Austin, TX.
(5) Dziorny, M. (2007) DGL and Dyslexia. Society for Information Technology and Teacher Education, San Antonio, TX.
ii) State
(1) Dziorny, M. & Simpson, A. B. (2006) Upgrading to WebCT CE6: You CAN Survive!. Innovations in Online Learning, Austin, TX
(2) Dziorny, M. (2006) Accommodating Learning Disabilities in Online Classes. Preconference Workshop for Innovations in Online Learning, Austin, TX
(3) Dziorny, M. (2006) Accommodating Learning Disabilities in Online Classes. Roundtable Discussion at Texas Distance Learning Association, San Antonio, TX.
(4) Dziorny, M. & Wadlow, S. (2006) WebCT vs. Blackboard: Which Do Staff Prefer for Online Training?. WebCT Texas, College Station, TX.
(5) Dziorny, M. & Simpson, A. B. (2006) Upgrading to WebCT 6: You CAN Survive!. WebCT Texas, College Station, TX.
(6) Dziorny, M. (2006) WebCT Boot Camp: Designing and Implementing Faculty Training. Innovations in Online Learning, Austin, TX
(7) Dziorny, M. (2006) Accommodating Learning Disabilities in Online Classes. Educator Showcase at Texas Distance Learning Association, Galveston, TX.
(8) Dziorny, M. (2007) WebCT Boot Camp: Designing and Implementing Faculty Training. Texas Blackboard Users Group, Dallas, TX.
(9) Dziorny, M. & Wadlow, S. (2007) Blackboard to WebCT: Making the Transition. Texas Blackboard Users Group, Dallas, TX.
b) Presentations (Invited)
i) State
(1) Dziorny, M. (2007) Incorporating library literacy into WebCT courses. Presentation at The Center for Excellence in Learning at The University of Texas at Dallas Information Literacy Symposium, Dallas, TX.
VI. INSTRUCTIONAL ACTIVITIES
A.
Instructional Assignments
1.
Community College Continuing Education
	Course

	MS Access 97 Introduction

	MS Access 97 Intermediate

	MS Word 97 Introduction

	MS Word 97 Intermediate

	MS Word 97 Advanced

	MS Word 97 for Power Users

	MS Word 97 Introduction

	MS Word 97 Intermediate

	MS Word 97 Advanced

	MS Word 97 for Power Users

	MS PowerPoint 97 Introduction

	MS PowerPoint 97 Intermediate

	MS PowerPoint 97 Advanced

	MS PowerPoint 97 for Power Users

	HTML 1

	HTML 2

	Introduction to the Internet

	Introduction to Windows 98

	Introduction to Windows 2000

	Introduction to Windows XP

	Computer Concepts

	Computer Essentials

	Adobe Acrobat

	Adobe Acrobat In A Day

	MS Word 2000 In a Day

	MS Excel 2000 In a Day

	MS Access 2000 In a Day

	MS PowerPoint 2000 In a Day

	MS Word 2000 Introduction

	MS Word 2000 Intermediate

	MS Word 2000 Advanced

	MS Word 2000 for Power Users

	MS Word 2000 Introduction

	MS Word 2000 Intermediate

	MS Word 2000 Advanced

	MS Word 2000 for Power Users

	MS PowerPoint 2000 Introduction

	MS PowerPoint 2000 Intermediate

	MS PowerPoint 2000 Advanced

	MS PowerPoint 2000 for Power Users

	MS Access 2000 Introduction

	MS Access 2000 Intermediate

	MS Access 2000 Advanced

	MS Word XP Introduction

	MS Word XP Intermediate

	MS Word XP Advanced

	MS Word XP for Power Users

	MS Word XP Introduction

	MS Word XP Intermediate

	MS Word XP Advanced

	MS Word XP for Power Users

	MS PowerPoint XP Introduction

	MS PowerPoint XP Intermediate

	MS PowerPoint XP Advanced

	MS PowerPoint XP for Power Users

	MS Access XP Introduction

	MS Access XP Intermediate

	MS Access XP Advanced

2. Staff/Faculty Training
	Course

	WordPerfect 8 Training for Tech Writing Lab Staff

	Social Security Administration Proprietary Computer Training Curriculum

	Access 2003 1- Introduction

	Access 2003 2- Intermediate

	Access 2003 3- Advanced

	Access 2003 Power Users: Advanced Forms

	Access 2003 Power Users: Advanced Reports

	Access 2003 Power Users: Macros

	Excel 2003 1- Introduction

	Excel 2003 2- Intermediate

	Excel 2003 3- Advanced

	Excel Power Users: Databases

	Excel Power Users: Macros

	Excel Power Users: Pivot Tables and Data Analysis

	Outlook 2003 1- Introduction

	Outlook 2003 2- Beyond Basics

	Outlook Special Topics: Customizing Outlook

	Outlook Special Topics: Email Quota Management

	Outlook Special Topics: Rules Wizard

	Outlook Special Topics: Working Collaboratively

	PowerPoint 2003 1- Introduction

	PowerPoint 2003 2- Intermediate

	PowerPoint 2003 3- Advanced

	PowerPoint Power Users

	Office Suite Integration

	HTML 1- Beginning HTML

	HTML 2- Intermediate HTML

	Cascading Style Sheets (CSS)

	Introduction to WebCT

	Intermediate WebCT

	Advanced WebCT

	Migrating WebCT Courses

	Migrating and Improving Your WebCT 4 Courses

	Creating and Managing Assessments in WebCT

	WebCT Bootcamp

	Blackboard to WebCT: Making the Transition

	Using the WebCT Grade Book

	Intro to WebCT for Compliance Training

	Intro to WebCT for RHET 1101 Instructors

3. Undergraduate
	Course

	RHET 1101- Oral/Written Communications and Critical Thinking

B.
New Course Development, New Course Preparations and Major Course Revisions

1. Community College Continuing Education
i. Computer Essentials –

This is the required foundation course for all programs for study at the Computer Training Institute at Richland College. Topics include overviews of computer hardware, software, operating systems, and basic computer functionality. Students are provided many hands on experiences for most topics in the course, including handling and identifying basic computer hardware components as well as manipulating operating systems and software. The final exercise requires students to work in groups to “build” a computer system using resources such as sales flyers and the Dell website. They must decide on their budget and then build a system that fits their needs within that budget. The groups then present their projects to the class including justifications for their budgets and configurations. Redesigned the course to include more student-centered and hands on approaches.

ii. HTML 1 – Introduction to HTML
This is the foundation course for all web development certificates at the Computer Training Institute at Richland College. This course is taught using a very constructivist approach. Short lectures present the basic structure of HTML and some examples of how it is used. Students then experiment with the concepts on their own web pages for the remainder of the class. The instructor answers questions and provides assistance as needed. Students are required to build a web site meeting instructor specified criteria in order to complete the class. Redesigned course to include more independent hands on practice and added final web page requirement to increase student accountability and retention of course skills. Prior to redesign the majority of the students who completed HTML 1 were not prepared for HTML 2.
iii. HTML 2- Intermediate HTML
This is the second HTML course required for all web development certificates at the Computer Training Institute at Richland College. This course is taught using a very constructivist approach. Short lectures present the basic structure of HTML and some examples of how it is used. Students then experiment with the concepts on their own web pages for the remainder of the class. The instructor answers questions and provides assistance as needed. Students are required to build a web site meeting instructor specified criteria in order to complete the class. Redesigned course to include more independent hands on practice and added final web page requirement to increase student accountability and retention of course skills.
2. Staff/Faculty Training
i. Palm OS/Device Training

This course was developed to train the University of Texas at Dallas Police Department in the use of wirelessly enabled Palm devices. Topics include basic operation and navigation within the Palm OS, use of Near Space for campus navigation, and care and maintenance of the Palm devices.

ii. Introduction to WebCT

This course presents faculty with the basic skills they need to design a basic course in WebCT Campus Edition 6. Topics include uploading files, creating learning modules, adding external links, defining and posting to discussion threads, and basic email operations using WebCT’s internal mail client. Created course and course materials.

iii. Intermediate WebCT

This course builds on the skills and knowledge presented in the Introduction to WebCT course. The skills presented in this course allow faculty members to set up more advanced course designs and activities within their WebCT Campus Edition 6 courses. Topics include creating and modifying Learning Modules, creating and grading gradable Discussion threads, creating and grading tests and assignments, and basic selective release techniques. Created course and course materials.
iv. Advanced WebCT

This course presents faculty with more advanced concepts and skills that will help them to make their courses more exciting and interesting for their students. Faculty learn how to customize icons, backgrounds and course colors, create course templates, and gain greater control over their course materials with advanced selective release features. Created course and course materials.

v. Migrating WebCT Courses

This brief course was designed to enable faculty members to migrate their own courses from WebCT 4.1 to WebCT 6 without support staff assistance. Created course and course materials.

iv. Using the WebCT Grade Book

This course is a brief overview of the most common tasks performed in the WebCT Grade Book by instructors and Teaching Assistants. Topics include adding/removing columns, adding/editing individual grades, editing grades by column, creating a formula to calculate grades, importing/exporting grades to/from spreadsheets, and uploading official grades to the Student Information System. Created course and course materials.

v. Intro to WebCT for Compliance Training

This course was created to teach the UTD Compliance Officer and her team how to design and implement courses on WebCT. Topics include adding files, basic instructional design, creating tests, setting selective release criteria, enrolling students, basic course administration tasks, and importing/exporting data to/from the Grade Book. The system that formerly delivered and tracked all the Compliance Training for UTD’s employees was decommissioned and no longer supported by its developers. Consequently, the Compliance Training was migrated into WebCT. Created course and course materials.
vi. Intro to WebCT for RHET 1101 Instructors

This course was created to give RHET 1101 Instructors a crash course of sorts in instructional design and using WebCT in conjunction with their face-to-face classes. RHET 1101 Instructors are not typically seasoned faculty. Instead, they are generally staff members from across the university. Consequently, they also need help with their course design. Topics include adding/removing files, organizing course content, creating/grading quizzes, working with the Discussion tool, creating/grading assignments, adding/removing course tools, and working with the grade book. Created course and course materials.

vii. Blackboard to WebCT: Making the Transition

This course is designed to facilitate faculty transition from Blackboard to WebCT. In this session, faculty will learn how to perform common Blackboard tasks in WebCT. Topics include uploading files, course organization, using the mail tool, creating Discussion topics, and submitting grades to SIS. WebCT and Blackboard support staff will also be available to answer questions.

viii. eLearning Bootcamp (formerly WebCT Bootcamp)
This two day session combines WebCT instruction and guided practice with presentations and discussions covering a range of topics related to eLearning. Current topics include: instructional design; online/computer mediated communication; academic dishonesty; incorporating library resources and literacy skills into classes; copyright issues; software instruction on products such WebCT, Respondus, StudyMate, and LockDown Browser; and emerging technologies such as Second Life. The Bootcamp is offered twice a year in the week preceding the Fall and Spring semesters. Participants are encouraged to work in small teams or groups as they practice the various skills and ideas they learn throughout the session. At the end of the second day, they have the option of demonstrating their course to the rest of the participants and soliciting their feedback. Alternatively, they can also explain to the rest of the participants what ideas they want to incorporate into their classes and why.

vi. Online Word 1- Introduction

This course is an adaptation of the face-to-face Word 1 course offered at The University of Texas at Dallas. Basic Word and word processing concepts are presented in the class. Redesigned the class to include PowerPoint presentations, Flash tutorials, and interactive Flash practice simulations of the concepts presented in the class. Additionally, discussion threads and online office hours were added to further support students unfamiliar with taking classes in an online environment. Class taught on WebCT and Blackboard.

