CATHY EATON

286 Joppa Hill Road
Bedford, NH 03110
(603) 714-9588
Eatonmurph@aol.com

Education
2009 Breadloaf School of English, Middlebury College, Middlebury, VT
2008 Zoetrope Fiction Workshop, NYC online
2008 	Gotham Writers’ Fiction Workshop, NYC online
91-93	University of North Carolina-Asheville, NC
Western Carolina University, Cullowhee, NC
Graduate Courses: Fiction Writing, Computer, Foxfire Methodology
1979	Breadloaf School of English, Middlebury College, Middlebury, VT
Lincoln College, Oxford University, Oxford, England
MA: American Literature Concentration & Teaching Writing Focus
1973	Case Western Reserve University, Cleveland, OH
Education Courses & English Teaching Certification: 6-12 grades
1972	Smith College, Northampton, MA
BA: English

College English Teaching Experience:
 1993 to 2016	NHTI, Concord’s Community College, Concord, NH
English Professor, Coordinator of Writing Center
2014 Recipient of the Chancellor’s Award for Teaching Excellence
Recipient of Grant for Developing Mindfulness in Literature Course
Recipient of Grant for Developing Nathaniel Hawthorne Website
	Courses:
		Honors Fiction Writing; Fiction Writing;
Modern Short Fiction; Introduction to Literature; American Literature
Mindful Communication
Honors Freshman Composition; Freshman Composition; Basic Writing
Teams: Honors Program, Computer, Accreditation, Promotion, Cultural Competency
Advisor: NHTEYE Literary Magazine

 1989-1993	Anne Arundel Community College, Annapolis, MD
University of North Carolina – Asheville, NC
Adjunct English Instructor
Courses: Writing; Literature; Grammar & Basic Writing

Administrative Experience:
Resident Historian – Thinkers Lodge, Pugwash, Nova Scotia, Canada
President – Cyrus Eaton Foundation, Cleveland, OH
Coordinator – Writing Center, NHTI, Concord, NH
Hire, train & schedule tutors; develop classroom presentations;
Director of Curriculum and Teacher Evaluation, CGS, Asheville, NC
English Department Head (Middle School), Laurel School, Shaker Heights, OH
Assistant Director, Graduate English Program, at Lincoln College, Oxford, Eng.
for Breadloaf School of English, Middlebury College, VT

Related Professional Conferences, Workshops, & Grants
Fiction Workshops –Southern New Hampshire University (2006, 2008, 2009)
Nathaniel Hawthorne Website – NEH Grant: (2000-2002)
TYCA Northeast Conference for English Teachers: (1994-2006)
CCCC Literature and Literacy in the Age of Technology: (1998)
Photoshop, Blackboard, PowerPoint, Internet, & EbscoHost (1997-2004)
Reading/Language Arts Workshops, Western Caroline Univ, NC (1986-1990)

High School & Middle School Teaching Experience: (1973-1982)
Laurel School, Shaker Heights, OH
Loomis-Chaffee School, Windsor, CT
Westledge School, West Simsbury, CT
Kingswood-Oxford School, West Hartford, CT
St. Paul’s School, Concord, NH

Writing Courses
Contemporary American Short Story with David Huddle at Breadloaf School of English
Fiction Writing with Catherine Tudish at Breadloaf School of English
Fiction Writing with Michael Phillipps at Gotham and Zoetrope
Teaching of Writing w/ Donald Murray at UNH, Durham, NH
Teaching of Writing w/ Dixi Goswami at Breadloaf School of English, VT
Novel Writing with Peggy Parrish, Arthea Reed, and Rick Chess at UNC- Asheville, NC
Newspaper Writing with Mark West at UNC- Asheville, NC
Foxfire in the Classroom at Western Carolina University, NC
Writing Children’s Books, Writer’s Workshop, Asheville, NC
Poetry and Play Writing, University of Hartford, CT

Published Work and Fiction Awards
	BOOKS
Thinkers Lodge: Its History and Legacy- 2016
Snags and Spills (collection of short stories) - 2012
Curse of the Pirate’s Treasure (a young adult novel) - 2002
	SHORT STORIES
		“Raggedy Slipper” in Bartleby Snopes - 2012
		“Homebound” in The Chaffey Review - 2012
	“Family Resemblance” in Monkey Puzzle Press (Honorable Mention) – 2012
	“Tagalong Musketeer” in Zouch Magazine - 2012
		“Fallen Flyboy” in The Write Place at the Write Time –2011
		“A Degree in Fire Starting” in Writing Raw – 2011
“Storm’s Embrace” in Word Gumbo -2011
“Shipwrecked Deferred” in Write Right On: The Online Lit Magazine- 2011
“Kitchen Secret” in 50.1 Blogspot - 2011
“Home Coming” in Literary Magic – 2009
 		“Cavern Tavern” Poor Mojo's Almanac - 2009
“Dumpster” – Honorable Mention Annual Seacoast Writing Contest - 2009
“Time Out” -- in Jimston Journal, UK – 2009
 “Annya’s Heritage” in Scripta – 1968
Honorable Mention short story in Atlantic Monthly.
Raymond Short Story Prize -1st Place
	

 NON-FICTION
	“The Home/School Connection: Writing/Art/Reading and the Young Child” in
Proceedings of the Second National Conference on Undergraduate Research
“The Littlest Readers, Writers and Artists” in Cooperatively Speaking
“Students Make Art from Trash” in Asheville Citizen Times
“Turning Trash into Sculpture” in The Arts Journal
“Dance Up a Volcano” in The Arts Journal
Contributing Editor for Foxfire Magazine, Rabun Gap, GA
Editor/writer for Paniculum Student Newspaper, Lincoln College, Oxford

Related Professional Experience:
Sabbatical: Fall of 2009 to study Fiction Writing
Visiting Author & Writing Process Consultant
Wings of Knowledge Guest Speaker, NHTI, NH
Writing Courses, NHTI, Concord’s Community College, NH
Bedford Elementary Schools, NH
Manchester Public Schools, NH
Annapolis Elementary Schools, MD
Asheville Elementary Schools, NC
Advisor – Literary Magazine, NHTI, NH
Research Presenter in the Writing Process
National Research Conference, UNC-Asheville, NC
Research Presenter on Foxfire in College Writing Courses, UNC-Asheville, NC
Advisor – 4-School Literary Magazine, Shaker Heights, OH

[bookmark: _GoBack]REFERENCES MAY BE SECURED FROM:

Alan Lindsay 		Michael Phillips 		Terry Whitney (Project Director)
English Dept Head	Gotham Writers’ Workshop Hawthorne in Salem Website
NHTI, Concord Com Coll	New York University 	Professor of English
11 College Drive	17 East 77th St 8th 1N	 	North Shore Community College
Concord, NH 03301	New York, NY 10075 	Danvers, MA 01923
(212) 974-8377 (603) 271-6969 		(978) 762-4000 ext 5567

