

ANN TERRILL BULLION-MEARS

Curriculum Vitae

October, 2009

Permanent Address:

4024 Huntington Lane
San Angelo, TX 76904-5914
(325) 223-8759

Work Address:

Angelo State University
School of Education
ASU Station #10893
San Angelo, TX 76909
(325) 942-2052 ext. 254
e-mail: ann.bullion-mears@angelo.edu

Education:

Texas Woman's University Denton, Texas 76204	1991-95	PhD (December, 1995) Major: Reading Minor: Children's Literature
Angelo State University San Angelo, Texas 76909	1983-89	MEd (August, 1989) Major: Reading
Stanford University Palo Alto, California 94035	1975-76	MA in Education (January, 1977) Major: Teacher Education and Curriculum in Social Studies
University of Texas at Austin Austin, Texas 78712	1967-71	BA with Honors (December, 1970) Majors: History and Geography Minors: English and French

Teaching Experience:

Angelo State University School of Education POB 10893, ASU Station San Angelo, TX 76909 San Angelo, TX 76909	2002-	Associate Professor Assignment includes teaching undergraduate courses in Children's Literature, Writing Process, Content Area Literacy, Reading Methods, Language Arts Methods, Reading Assessment, and Comparative Analysis of Texas and German Schools. Graduate courses in Research, Developmental Reading, and Comparative Analysis of Texas and German Schools.
Sam Houston State University Language, Literacy and Special Populations Huntsville, TX 77341-2119	1995-2002	Assistant Professor Assignment included teaching undergradu- ate courses in Middle School Reading, Content Area Literacy, Reading/Language Arts Methodology & Assessment, and

Multicultural Literacy; graduate courses in Critical Analysis, Qualitative Research, Foundations of Literacy; supervising field service & student teachers; collaborating with public school sites; developing web enhanced courses

Texas Woman's University
Reading and Bilingual Education
POB 23029
Denton, TX 76204

1991-95

Graduate Teaching Assistant
Assignment included teaching undergraduate courses in Reading Methods, Content Area Reading, Secondary Curriculum & Methods; teaching graduate course in Content Area Reading; supervising field service; collaborating with public school sites

Angelo State University
Department of Education
San Angelo, TX 76909

1990-91

Instructor
Assignment included supervising student teachers; assisting with instruction in Secondary Methods & Classroom Management courses

San Antonio Independent School District
141 Lavaca
San Antonio, TX 78210

1971-75

Teacher
Elementary: One year 6th grade Language Arts and Social Studies
Middle School: Three years 6th-8th grade Social Studies

Honors:

Honored Educator
Outstanding Dissertation

2007

1996

Mu Gamma Chapter of Kappa Delta Pi
Department of Reading and Bilingual Education, Texas Woman's University

Phi Kappa Phi
Phi Beta Kappa

1994

1970

Academic Honor Society
Academic Honor Society

Texas Teacher Certification:

1991 Life Professional
1987 Life Provisional
1983 Life Provisional
1971 Life Provisional

All Level
Elementary
High School
High School

Reading Specialist
History, English, General
English
History, Geography

Peer Reviewed Publications:

Bullion-Mears, A., Broughton, M., McCauley, J., & Johnson, D. (In press). Begin at the beginning: Acquainting young children with diversity through picture storybooks. Early Years.

Bullion-Mears, A., McCauley, J. K., & McWhorter, J. Y. (2007). Erupting with great force: Using performing text to enhance reading comprehension. Science Scope, 31(1), 42-47.

McWhorter, J. Y., & Bullion-Mears, A. (2000). Examining educators' professional development: A global perspective on issues and practices. Paper delivered at the 17th World Congress of the International Reading Association in Ochos Rios, Jamaica, July 22, 1998. (ERIC Document Reproduction Service No. ED 440 936)

Bullion-Mears, A., & McWhorter, J. Y. (1999). No pit, no peel, but plenty of pith: Sharing poetry across the disciplines. Middle School Journal, 31(1), 3-7.

McWhorter, J. Y., & Bullion-Mears, A. (1999). Professional development: Extending literacy roots. Paper delivered at the 18th Annual Meeting of the American Reading Forum, December 12, 1997. (ERIC Document Reproduction Service No. ED 427 290)

Bullion-Mears, A. (1997). The role of text format in the creation of free, written retellings and in the selection of reader stance. In C. K. Kinzer, K. A. Hinchman, & D. J. Leu (Eds.) Inquiries in literary theory and practice. Forty-sixth Yearbook of the National Reading Conference (pp. 545-554). Chicago: National Reading Conference.

McWhorter, J. Y., & Bullion-Mears, A. (1997). Writing poetry in content classrooms. Middle School Journal, 29(2), 46-50.

Bullion-Mears, A., McWhorter, J. Y., Haag, C., Cox, M., & Hickey, S. (1997, May). Extending literacy across the disciplines: Reading and writing poetry in middle school classrooms. Paper presented at the 42nd Annual Convention of the International Reading Association in Atlanta, GA. (ERIC Document Reproduction Service No. 410 587)

Bullion-Mears, A. (1994). Developing collaboration and teacher reflection in a college curriculum class. In C. K. Kinzer & D. J. Leu (Eds.) Multidimensional aspects of literacy research, theory, and practice. Forty-third Yearbook of the National Reading Conference (pp. 380-386). Chicago: National Reading Conference.

Bullion-Mears, A. (1993). Developing collaboration and teacher reflection in a college curriculum class. Paper presented at the 43rd National Reading Conference, December 1-4, 1993 at Charleston, SC. (ERIC Document Reproduction Service No. ED 367 983).

International and National Presentations and Workshops:

September 25, 2009 95th National Conference on Geographic Education. Presentation with Charlene Bustos: "Roam Regions and Teach Themes with Children's Literature." San Juan, Puerto Rico

November 14, 2008 88th Annual Conference of National Council for the Social Studies. Presentation with Charlene Bustos and Jenna Hendon: "Where in the World Are We? Map Skills Through Literature, K-5." Houston, TX

November 7, 2008	NAEYC 2008 Annual Conference and Exhibition. Learning Galleria Presentation with Marcia Broughton: “Please Don’t Eat the Books!” Teaching Nutrition Through Literacy Experiences.” Dallas, TX
July 29, 2008	International Reading Association 22 nd World Congress on Reading. Joint Roundtable with J. YeVette McWhorter: “Costa Rica, Central America, and Comprehension: Helping Early Adolescent Learners Understand Informational Text.” San Jose, Costa Rica
March 26, 2008	2008 ACEI Annual International Conference & Exhibition. Presentation with Marcia Broughton: “Traditional, Trendy, Transformative: Still Learning from Mother Goose.” Atlanta, GA
August 10, 2006	21 st World Congress of the International Reading Association. Presentation with J. YeVette McWhorter: “Enhancing Student Performance Through Assignments and Rubrics.” Budapest, Hungary
April 12, 2006	ACEI 2006 Annual Conference and Exhibition. Presentation with Joyce McCauley and Marcia Broughton: “Coming Through the Back Door: Using Picture Storybooks to Nurture Cultural Awareness.” San Antonio, TX
November 5, 2005	49 th Annual Conference of the College Reading Association. Presentation with J. YeVette McWhorter: “Making Inferences and Connections: Helping Teacher Candidates Go from Theory to Practice.” Savannah, GA
March 24, 2005	ACEI 2005 Annual Conference and Exhibition. Presentation with Marcia Broughton and Daphne Johnson: “Got Rubrics? Teach Teachers, Teach Children.” Washington, D.C.
October 29, 2004	48 th Annual Conference of the College Reading Association. Symposium with Laurie Elish-Piper, Linda B. Gambrell, Mona W. Matthews, William Dee Nichols, and Maria Valeri-Gold: “For Book Lovers Only: Sharing Our Recreational Reading.” Delray Beach, FL
August 10, 2004	Association of Teacher Educators 2004 Summer Conference. Presentation with J. YeVette McWhorter: “Making Inferences and Connections: Helping Teacher Candidates Go from Theory to Practice.” Boston, MA
February 16, 2004	84 th Annual Meeting of the Association of Teacher Educators. SIG Group Presentation with J. YeVette McWhorter: “They’re Still Not Reading the Text; I’m Not Telling Them Everything! Where Do We Go From Here?” Dallas, TX
October 31, 2003	47 th Annual Conference of the College Reading Association. Presentation with Marcia Broughton, Daphne Eberling, J. YeVette McWhorter:

- “Enhancing Performance in Reading/Language Arts Teacher Education Courses Through Assignments and Rubrics.” Corpus Christi, TX
- February 17, 2003 83rd Annual Meeting of the Association of Teacher Educators. Professional Clinic with Kimberly Arp. Marcia Broughton, William Edgington, Joyce McCauley and J. YeVette McWhorter: “Rubrics: Assessment for the 21st Century.” Jacksonville, FL
- November 21, 2002 92nd Annual Convention of the National Council of Teachers of English. Presentation with Daphne Eberling and J. YeVette McWhorter: “ ‘Riting Rubrics the Right Way.” Atlanta, GA
- August 1, 2002 19th World Congress of the International Reading Association. Presentation with J. YeVette McWhorter: “Forging Literacy Links: Developing Expository Comprehension through Performing Text.” Edinburgh, Scotland, UK
- March 8, 2002 Sixth National Writing across the Curriculum Conference. Presentation with Daphne Eberling: “Rules, Rubrics and Red Ink: Thoughts on the Affective Side of the Grading Conundrum, K-College.” Houston, TX
- November 18, 2001 81st Annual Conference of National Council for the Social Studies. Presentation with J. YeVette McWhorter and Joyce K. McCauley: “A Perfect Union: Reading Comprehension and Social Studies.” Washington, D.C.
- November 16, 2001 91st Annual Convention of the National Council of Teachers of English. Presentation with J. YeVette McWhorter and Joyce K. McCauley: “Recreating the Reading/Writing Connection Using Movable Books.” Baltimore, MD
- November 18, 2000 80th Annual Conference of National Council for the Social Studies. Presentation with Joyce McCauley and J. YeVette McWhorter: “Enhance Text Comprehension through Poetry and Performance.” San Antonio, TX
- November 20, 1999 89th Annual Convention of the National Council of Teachers of English. Presentation with Joyce McCauley and J. YeVette McWhorter: “With the Door Open: Dialoguing about Diversity through Poetry.” Denver, CO
- December 4, 1998 48th Annual Meeting of the National Reading Conference. Presentation with J. YeVette McWhorter: “Teachers’ Professional Development from a National Reading Conference Perspective.” Austin, TX
- November 22, 1998 88th National Council of Teachers of English Conference. Presentation with J. YeVette McWhorter & Joyce McCauley: “Theatre of the Mind: Creating Performing Text with Expository Materials.” Nashville, TN.

July 22, 1998	17 th World Congress of the International Reading Association. Presentation with J.YeVette McWhorter: "Examining Educators' Professional Development: A Global Perspective on Issues and Practices." Ocho Rios, Jamaica
May 5, 1998	43 rd Annual International Reading Association Convention. Presentation with J. YeVette McWhorter, Joyce McCauley, and Maggie Cox: "Constructing Literacy: Making and Using Movable Books in Middle School Classrooms." Orlando, FL
March 19, 1998	National Council of Teachers of English Spring Conference. Presentation with Joyce McCauley: "Texts That Unite and Divide: An Invitation to Dialogue." Albuquerque, NM
December 12, 1997	1997 Annual Conference of the American Reading Forum. Presentation with J. YeVette McWhorter: "Professional Development: Growing Literacy Roots." Sanibel Island, FL
May 6, 1997	42nd Annual International Reading Association Convention. Presentation with J. YeVette McWhorter, Claudia Haag, Maggie Cox, and Shelly Hickey: "Extending Literacy Across the Disciplines: Reading and Writing Poetry in Middle School Classrooms." Atlanta, GA.
December 12, 1996	1996 Annual Conference of the American Reading Forum. Presentation: "Retellings and Reader Stance: How Text Format Impinges upon their Creation." Sanibel Island, FL
December 5, 1996	43 rd Annual National Reading Conference. Presentation: "The Role of Text Format on the Creation of Free, Written Retellings and in the Selection of Reader Stance." Charleston, SC
November 2, 1996	40 th Annual Conference of the College Reading Association. Presentations: "Commitment to Professionalism: Ways to Engage Pre-Service and In-Service Teachers in the Professional Literature" and "The Influence of Text Format on the Production of Retellings and the Creation of Reader Stance." Charleston, SC
November 1, 1996	40 th Annual Conference of the College Reading Association. Presentation with J. YeVette McWhorter: "Preservice Teachers and Content Poems: A Challenging Approach to Writing Across the Curriculum." Charleston, SC
October 17-18, 1996	3 rd Annual Conference of the American Association of Teaching and Curriculum. Presentations with J. YeVette McWhorter: "Writing in Education Courses: Tools for Inquiry and Development" and "Encouraging Professional Development." San Antonio, TX

November 3, 1995 39th Annual Conference of the College Reading Association. Presentation with J. YeVette McWhorter: "Content Poems and Book Talks: Dual Approaches for Involving Preservice Teachers with Content Literature." Clearwater Beach, FL.

December 4, 1993 43rd Annual National Reading Conference. Presentation: "Developing Collaboration and Teacher Reflection in a College Curriculum Class." Charleston, SC

Regional and State Presentations and Workshops:

March 2, 2001 28th Annual Conference of the Texas State Reading Association. Presentation with Joyce McCauley: "Multicultural Values – Yes! Multicultural Literature – No!" Dallas, TX

October 22, 1999 1999 Fall Conference of the Consortium of State Organizations for Texas Teacher Education. Presentation with Joyce McCauley: "Professional Teaching Portfolios: Showplace for ExCET Competencies." Lubbock, TX

March 5, 1999 26th Annual Texas State Reading Association Convention. Presentation with Joyce McCauley and J. YeVette McWhorter: "Enhancing Expository Comprehension through Performing Text." Houston, TX

November 1, 1997 25th Southwest Regional International Reading Association Convention. Presentation: "Professional Books for Professional Teachers: What's New in Reading, Writing, and Learning." Tucson, AZ

March 1, 1997 24th Southwest Regional International Reading Association Conference. Presentation with J. YeVette McWhorter: "Booktalks: One Step on the Journey of Discovery in Content Classrooms." Fort Worth, TX.

February 28, 1997 24th Southwest Regional International Reading Association Conference. Presentation with J. YeVette McWhorter: "Constructing Literacy: Creating Movable Books in Middle School Classrooms." Fort Worth, TX.

February 9, 1996 23rd Southwest Regional International Reading Association Conference. Presentation with J. YeVette McWhorter: "Poetry Across the Disciplines." Albuquerque, NM

November 18, 1994 22nd Southwest International Reading Association Regional Conference. Presentation: "A Picture's Worth a Thousand Words: Picture Storybooks in Intermediate and Middle School Classrooms." Little Rock, AR.

March 4, 1994 21st Annual Texas State Reading Association Conference. Presentation: "Using Retelling to Improve the Comprehension of Expository Text." Corpus Christi, TX.

November 12, 1993 21st Southwest International Reading Association Regional Conference. Presentation: "Retellings: A Tool for Instruction and Assessment." Tulsa, OK

Local Presentations and Workshops:

November 10, 2007 6th Annual Fall Literacy Conference. Presentation: "Mother Goose in the Past, the Present, and the Future." Angelo State University, San Angelo, TX

November 13, 2004 Third Annual Literary Conference. Presentation with Linda Blocker, Mary Sanders, and David Tarver: "Cartoon Capers." Angelo State University, San Angelo, TX

November 13, 2004 Third Annual Literary Conference. Poster Presentation with Charlene Bustos and RDG 2306 Students: "Story Maps Don't Have to Be Flat." Angelo State University, San Angelo, TX

November 15, 2003 3rd Annual Concho Valley Regional Technology Conference. Presentation with Marcia Broughton: "Web Investigations for the Uninitiated." San Angelo, TX

September 20, 2003 2nd Annual Angelo State Reading Conference. Presentation with Mary Sanders: "Story Connections." San Angelo, TX

April 4, 2003 Eighth Annual Texas A&M-Corpus Christi Reading Conference. Institute with Daphne Eberling: "Getting the Work You Want: Enhancing Student Performance Through Assignments and Rubrics." Corpus Christi, TX

February 22, 2003 9th Annual *The Young Child Winter Conference*. Presentation: "Folk Literature and Nursery Rhymes: From the Traditional to the Trendy." Huntsville, TX

April 19, 2002 Teaching, Learning and Literacy Conference. Presentation with Daphne Eberling: "R & R: Rubrics and Relaxation." South Padre Island, TX

February 23, 2002 8th Annual *The Young Child Winter Conference*. Presentation: "Making Pop-Ups with Young Children." Huntsville, TX

September 22, 2001 Eighth Annual Linguistically and Culturally Diverse Populations Conference. Presentation: "Writing Across the Curriculum for Second Language Learners." Huntsville, TX

September 25, 1999 6th Annual Linguistically and Culturally Diverse Populations Conference. Presentation with Joyce McCauley: "Multicultural Values without Multicultural Books." Sam Houston State University, Huntsville, TX

February 21, 1998	4 th Annual Young Child Winter Conference. Presentation: "Books for Beginning Readers." Huntsville, TX
November 8, 1997	32 nd Fall Forum in Reading. Presentation with J. YeVette McWhorter and Joyce McCauley: "'All the World's a Stage': Performing Text Across the Disciplines." Texas Woman's University, Denton, TX
March 15, 1997	Children's Literature Book Festival. Presentation: "Perusing the Professional Literature." Sam Houston State University, Huntsville, TX
February 22, 1997	3 rd Annual Young Child Winter Conference. Presentation: "Extending Literacy through Circle Time Experiences." Huntsville, TX
November 9, 1996	31 st Annual Fall Forum in Reading. Presentation: "Booktalking the Professional Literature: What's New in Reading, Writing, and Teaching." Texas Woman's University, Denton, TX
February 20, 1996	Kappa Delta Gamma Literacy Workshop. Presentation: "Reading Strategies for Adolescent Readers." Huntsville, TX.
November 11, 1995	30 th Annual Fall Forum in Reading. Presentation: "Toying Around with Books: The Role of Movable Books in the Intermediate Classroom." Texas Woman's University, Denton, TX
February 24, 1995	45th Annual Dallas Area Reading Conference (Texas Association for the Improvement of Reading). Presentation with J. YeVette McWhorter: "A Dynamic Duo: Reading/Writing Poetry in the Content Area." Dallas, TX
November 12, 1994	29th Annual Fall Forum in Reading. Presentation with J. YeVette McWhorter: " 'Pass the Poetry' to Content Area Classrooms." Texas Woman's University. Denton, TX
February 5, 1994	North Texas Reading Council Literacy Workshop. Presentation: "Using Retelling with Intermediate Grade Children." Irving, TX
November 13, 1993	28th Annual Fall Forum in Reading. Presentation: "Instructing and Evaluating Students Using Retellings." Texas Woman's University. Denton, TX
November 7, 1992	27th Annual Fall Forum in Reading. Presentation: "Words, Words, Words." Texas Woman's University, Denton, Texas.
April, 1991	Texas Association for the Improvement of Reading. Presentation: "Reading Your Mind." Angelo State University, San Angelo, TX

September, 1990 Kappa Delta Pi Meeting. Guest Speaker. Presentation: "Time Management for Teachers." Angelo State University, San Angelo, TX

October, 1985 Texas Association for the Improvement of Reading. Presentation with Cindy Dunkin: "The Writing Road to Reading." Angelo State University, San Angelo, TX

Invited Presentations:

Summer, 1992 Guest Lecturer for Dr. Dianne Frasier. Presentation: "Trade Books in Content Area Classrooms." Texas Woman's University, Denton, TX

Fall, 1988 Guest Lecturer for Dr. Linda Sluder. Presentation: "Television and Preschool Children." Angelo State University, San Angelo, TX

1986-1988 Guest Lecturer for Dr. Judith Hakes. Presentation: "Designing and Developing a Social Studies Unit." Angelo State University, San Angelo, TX

Non-Peer Reviewed Publications:

Bullion-Mears, A. (2009). A review of *The World's Greatest: Poems* by J. Patrick Lewis. Lorgnette, 21(4), 58.

Bullion-Mears, A. (2009). A review of *On the Texas Trail of Cabeza de Vaca* by Peter Lourie. Lorgnette, 21(4), 62-63.

Bullion-Mears, A. (2009). A review of *Name that Style: All about Isms in Art* by Bob Raczka. Lorgnette, 21(4), 91.

Bullion-Mears, A. (2009). A review of *The Vowel Family: A Tale of Lost Letters* by Sally M. Walker. Lorgnette, 21(4), 119-120.

Bullion-Mears, A. (2009). A review of *Wangari's Trees of Peace: A True Story from Africa* by Jeanette Winter. Lorgnette, 21(4), 129-130.

Bullion-Mears, A. (2009). A review of *Fearless* by Elvira Woodruff. Lorgnette, 21(4), 130-131.

Bullion-Mears, A. (2009). A review of *The Sandman* by Ralph Fletcher. Lorgnette, 21(3), 37-38.

Bullion-Mears, A. (2009). A review of *The Donkey of Gallipoli: A True Story of Courage in World War I* by Mark Greenwood. Lorgnette, 21(3), 44.

Bullion-Mears, A. (2009). A review of *Night of the Moon: A Muslim Holiday Story* by Hena Khan. Lorgnette, 21(3), 66-67.

Bullion-Mears, A. (2009). A review of *The Mysterious Guest: A Sukkot Story* by Eric Kimmel. Lorgnette, 21(3), 68.

- Bullion-Mears, A. (2009). A review of *Ringed Giant: The Planet Saturn* by Nancy Loewen. Lorgnette, 21(3), 78.
- Bullion-Mears, A. (2009). A review of *Ireland* by Anna and Colm McQuinn. Lorgnette, 21(3), 86.
- Bullion-Mears, A. (2009). A review of *'Twas the Day Before Christmas: The Story of Clement Clarke Moore's Beloved Poem* by Brenda Seabrooke. Lorgnette, 21(3), 116-117.
- Bullion-Mears, A. (2008). A review of *Dolley Madison Saves George Washington* by Don Brown. Lorgnette, 20(4), 11-12.
- Bullion-Mears, A. (2008). A review of *Alaska* by Shelley Gill. Lorgnette, 20(4), 41.
- Bullion-Mears, A. (2008). A review of *Dinner in the Lion's Den* by Bob Hartman. Lorgnette, 20(4), 52-53.
- Bullion-Mears, A. (2008). A review of *Rough, Tough Charley* by Verla Kay. Lorgnette, 20(4), 65.
- Bullion-Mears, A. (2008). A review of *Duchessina: A Novel of Catherine de' Medici* by Carolyn Meyer. Lorgnette, 20(4), 87-88.
- Bullion-Mears, A. (2008). A review of *I Spy Colors in Art* by Lucy Micklethwait. Lorgnette, 20(4), 89.
- Bullion-Mears, A. (2008). A review of *The Curse of the Romanovs* by Staton Rabin. Lorgnette, 20(4), 111.
- Bullion-Mears, A. (2008). A review of *Down the Colorado: John Wesley Powell, the One-Armed Explorer* by Deborah Kogan Ray. Lorgnette, 20(4), 111-112.
- Bullion-Mears, A. (2007). A review of *The Lacemaker and the Princess* by Kimberly Brubaker Bradley. Lorgnette, 20(1), 11-12.
- Bullion-Mears, A. (2007). A review of *Costa Rica ABCs: A Book About the People and Places of Costa Rica* by Sharon Katz Cooper. Lorgnette, 20(1), 21-22.
- Bullion-Mears, A. (2007). A review of *Sweet Land of Liberty* by Deborah Hopkinson. Lorgnette, 20(1), 47-48.
- Bullion-Mears, A. (2007). A review of *Hello, Bumblebee Bat* by Darrin Lunde. Lorgnette, 20(1), 59.
- Bullion-Mears, A. (2007). A review of *Papi's Gift* by Karen Stanton. Lorgnette, 20(1), 96-97.

- Bullion-Mears, A. (2007). A review of *Lazy Days of Summer* by Judy Young. Lorgnette, 20(1), 111.
- Bullion-Mears, A. (2007). A review of *Teaching Writing in Diverse Classrooms, K-8* by Margaret Moore-Hart. Prentice-Hall.
- Bullion-Mears, A. (2007). A review of *Got Geography!* selected by Lee Bennett Hopkins. Lorgnette, 19(3), 81-82.
- Bullion-Mears, A. (2007). A review of *A Place Where Sunflowers Grow* by Amy Lee-Tai. Lorgnette, 19(3), 108-109.
- Bullion-Mears, A. (2007). A review of *To Go Singing Through the World: The Childhood of Pablo Neruda* by Deborah Kogan Ray. Lorgnette, 19(3), 152-153.
- Bullion-Mears, A. (2006). A review of *Walking the Earth: The History of Hunam Miration* by Tricia Andryszewski. Lorgnette, 19(2), 3.
- Bullion-Mears, A. (2006). A review of *Victoria Woodhull: Fearless Feminist* by Kate Havelin. Lorgnette, 19(2), 51-52.
- Bullion-Mears, A. (2006). A review of *Dick Whittington and his Cat* by Margaret Hodges. Lorgnette, 19(2), 54-55.
- Bullion-Mears, A. (2006). A review of *John Muir: America's First Environmentalist* by Kathryn Lasky. Lorgnette, 19(2), 68-69.
- Bullion-Mears, A. (2006). A review of *Louis Pasteur: Revolutionary Scientist* by Allison Lassieur. Lorgnette, 19(2), 69-70.
- Bullion-Mears, A. (2006). A review of *Loving Will Shakespeare* by Carolyn Meyer. Lorgnette, 19(2), 85.
- Bullion-Mears, A. (2006). A review of *The Secret of the Rose* by Sarah L. Thomson. Lorgnette, 19(2), 121-122.
- Bullion-Mears, A. (2006). A review of *The Scarab's Secret* by Nick Would. Lorgnette, 19(2), 136.
- Bullion-Mears, A. (2006). Comprehensive Program Review Team Executive Summary for the Master of Education in Reading Georgia Southwestern State University.
- Bullion-Mears, A. (2006). A review of *Ask Albert Einstein* by Lynne Barasch. Lorgnette, 18(3), 9-10.

- Bullion-Mears, A. (2006). A review of *Guts: Our Digestive System* by Seymour Simon. Lorgnette, 18(3), 131.
- Bullion-Mears, A. (2006). A review of *Silent Night Holy Night: A Song for the World* by Werner Thuswaldner and Patricia Crampton. Lorgnette, 18(3), 141-142.
- Bullion-Mears, A. (2005). A review of *Klimt and his Cat* by Berenice Capatti. Lorgnette, 18(2), 21.
- Bullion-Mears, A. (2005). A review of *Crime and Punishment* by Kathy Elgin. Lorgnette, 18(2), 41.
- Bullion-Mears, A. (2005). A review of *Broken Song* by Kathryn Lasky. Lorgnette, 17(4), 79-80.
- Bullion-Mears, A. (2005). A review of *Please Bury Me in the Library* by J. Patrick Lewis. Lorgnette, 18(2), 84-85.
- Bullion-Mears, A. (2005). A review of *Grimericks* by Susan Pearson. Lorgnette, 18(2), 104.
- Bullion-Mears, A. (2005). A review of *Monday on the Mississippi* by Marilyn Singer. Lorgnette, 18(2), 128.
- Bullion-Mears, A. (2005). A review of *Hungary* by Ann Stalcup. Lorgnette, 18(2), 135-136.
- Bullion-Mears, A. (2005). A review of *Under the Persimmon Tree* by Suzanne Fisher Staples. Lorgnette, 18(2), 136-137.
- Bullion-Mears, A. (2005). A review of *Children's Literature, Briefly* Third Edition by James A. Jacobs and Michael O. Tunnell. Pearson Education.
- Bullion-Mears, A. (2005). A review of *Journey to Cahokia* by Albert Lorenz. Lorgnette, 17(4), 86.
- Bullion-Mears, A. (2005). A review of *Bake and Make Amazing Cookies* by Elizabeth MacLeod. Lorgnette, 17(4), 89.
- Bullion-Mears, A. (2005). A review of *The Orange Trees of Versailles* by Annie Pietri. Lorgnette, 17(4), 113-114.
- Bullion-Mears, A. (2005). A review of *Aha! The Most Interesting Book You'll Ever Read About Intelligence* by Trudee Romanek. Lorgnette, 17(4), 120.
- Bullion-Mears, A. (2005). A review of *Ancient Mesopotamia: The Summerians, Babylonians, and Assyrians* by Virginia Schomp. Lorgnette, 17(4), 124.
- Bullion-Mears, A. (2005). A review of *How Many Miles to Bethlehem?* by Kevin

- Crossley-Holland. Lorgnette, 17(3), 26-27.
- Bullion-Mears, A. (2005). A review of *Ancient China* by Kathleen W. Deady & Muriel L. Dubois. Lorgnette, 17(3), 28-29.
- Bullion-Mears, A. (2005). A review of *Great White Sharks* by Sandra Markle. Lorgnette, 17(3), 82-83.
- Bullion-Mears, A. (2005). A review of *An Orange for Frankie* by Patricia Polacco. Lorgnette, 17(3), 102-103.
- Bullion-Mears, A. (2004). A review of *Seurat and La Grande Jatte: Connecting the Dots* by Robert Burleigh. Lorgnette, 17(2), 18.
- Bullion-Mears, A. (2004). A review of *The Chameleon and the Dragonfly: A Pop-up Book* by Lorena Eliassen. Lorgnette, 17(2), 37.
- Bullion-Mears, A. (2004). A review of *A City Is* by Norman Rosten. Lorgnette, 17(2), 115.
- Bullion-Mears, A. (2004). A review of *Grandma Moses* by Alexandra Wallner. Lorgnette, 17(2), 143-144.
- Bullion-Mears, A. (2004). A review of *Look at My Book: How Kids Can Write & Illustrate Terrific Books* by Loreen Leedy. Lorgnette, 17(1), 65-66.
- Bullion-Mears, A. (2004). A review of *The Flower Hunter: William Bartram, America's First Naturalist* by Deborah Kogan Ray. Lorgnette, 17(1), 93-94.
- Bullion-Mears, A. (2004). A review of *The Alligator in the Closet and Other Poems Around the House* by David L. Harrison. Lorgnette, 16(4), 77-78.
- Bullion-Mears, A. (2004). A review of *Earthshake: Poems from the Ground Up* by Lisa Westberg Peters. Lorgnette, 16(4), 148.
- Bullion-Mears, A. (2004). A review of *Flick of a Switch: How Electricity Gets to Your Home* by Barbara Seuling. Lorgnette, 16(4), 170.
- Bullion-Mears, A. (2004). A review of *Roanoke: The Lost Colony: An Unsolved Mystery* by Jane Yolen & Heidi Elisabet Yolen Stemple. Lorgnette, 16(4), 211.
- Bullion-Mears, A. (2003). A review of *The Man Who Made Time Travel* by Kathryn Lasky. Lorgnette, 16(1), 85-86.
- Bullion-Mears, A. (2003). A review of *Summersaults* by Douglas Florian. Lorgnette, 15(3), 41-42.

- Bullion-Mears, A. (2003). A review of *Poetry for Young People: Edward Lear* edited by Edward Mendelson. Lorgnette, 15(3), 91-92.
- Bullion-Mears, A. (2003). A review of *Brigid's Cloak: An Ancient Irish Story* by Bryce Milligan. Lorgnette, 15(3), 95-96.
- Bullion-Mears, A. (2003). A review of *Head, Body, Legs: A Story from Liberia* retold by Wondy Paye & Margaret H. Lippert. Lorgnette, 15(3), 109.
- Bullion-Mears, A. (2003). A review of *The Great Stone Face* retold by Gary D. Schmidt. Lorgnette, 15(3), 126-127.
- Bullion-Mears, A. (2002). A review of *Myths of China and Japan* by Jen Green. Lorgnette, 15(2), 55.
- Bullion-Mears, A. (2002). A review of *Among the Betrayed* by Margaret Peterson Haddix. Lorgnette, 15(2), 57.
- Bullion-Mears, A. (2002). A review of *Ten Hispanic American Authors* by Christine M. Hill. Lorgnette, 15(2), 63.
- Bullion-Mears, A. (2002). A review of *Ten Kings and the Worlds They Ruled* by Milton Meltzer. Lorgnette, 15(2), 91.
- Bullion-Mears, A. (2002). A review of *Johannes Vermeer* by Mike Venezia. Lorgnette, 15(2), 136.
- Bullion-Mears, A. (2002). A review of *You Have to Write* by Janet S. Wong. Lorgnette, 15(2), 145.
- Bullion-Mears, A. (2002). A review of *Paisano: The Roadrunner* by Jennifer Owings Dewey. Lorgnette, 15(1), 30-31.
- Bullion-Mears, A. (2002). A review of *Hamster of the Baskervilles: From the Tattered Casebook of Chet Gecko* by Bruce Hale. Lorgnette, 15(1), 45-46.
- Bullion-Mears, A. (2002). A review of *The Thieves of Ostia: A Roman Mystery* by Caroline Lawrence. Lorgnette, 15(1), 65.
- Bullion-Mears, A. (1997, May). Writing poetry in academic courses. Across-the-University Writing Program Newsletter, 16, 5-6.
- Bullion-Mears, A. (1995). Review of Better Than Life, by Daniel Pennac. The ALAN Review, 22(3), 46.
- Bullion-Mears, A. (1993). Review of Oh, Lizzie! The Life of Elizabeth Cady Stanton, by Doris

Faber. In F. N. Magill (Ed.) Masterplots II: Juvenile and Young Adult Biography (pp. 1341-1344). Pasadena, Ca: Salem Press.

Bullion-Mears, A. (1993). Review of Queen Victoria, by Lytton Strachey. In F. N. Magill (Ed.) Masterplots II: Juvenile and Young Adult Biography (pp. 1455-1458). Pasadena, CA: Salem Press.

Leadership/Service:

Alpha Chi (Co-Sponsor)
German International Education Program (Director)
Graduate Council (Member)
Coordinator NCATE Standard II
NCATE Steering Committee (Member)
Early Childhood Education Search Committee (Member)
Heart of Texas Literature Center (Member)
Teacher Education Department Library Liaison
United Campus Ministries (Board Member)

Professional Associations:

International Reading Association
National Council of Teachers of English
National Council of Geographic Educators
Phi Delta Kappa
Phi Kappa Phi