PAGE
2

KIMMIKA L. H. WILLIAMS-WITHERSPOON, PhD

423 Pine Street h. (610) 586-1669 Darby, PA 19023 w. (215) 204-8417

Email: kwilli01@temple.edu

Websites: www.2deep2.com; https://www.youtube.com/watch?v=0eQNgGxgIFs
__

I. Education.

PhD in Anthropology, TEMPLE UNIVERSITY. Summer, 2002.

MA in Anthropology. TEMPLE UNIVERSITY. Spring, 2001.

M.F.A. in Playwriting. TEMPLE UNIVERSITY. May 1996.

GRADUATE CERTIFICATE Women’s Studies. TEMPLE UNIVERSITY. 1996.

B.A. in Journalism. HOWARD UNIVERSITY. May 1980.

CUM LAUDE. Philadelphia High School for Girls. 1976.

II. Professional Academic Experience.
Temple University
Associate Professor
2008-Present. Teaching theater history, literature criticism and Urban Theater; One-time Head of undergraduate Advising for Theater; Department Executive Committee, Scholarship Committee, Chair of the Curriculum Committee; Recruitment and Scholarship Committee.

Temple University
Lecturer

2000-2008. Teaching theater history and literature criticism, Head of undergraduate Advising for Theater; Graduate advisor and MFA thesis advisor, McNair student advisor; serving on a number of departmental, University and faculty committees including: President Hart’s Inauguration Academic Symposium; Gen Ed Curriculum Committee, Race Committee, Personnel Committee, Arts Core Committee, Theater Representative on the SCT Curriculum Committee, University Arts Council, Faculty Council at-large-member; New Media Arts Committee; Accreditation; Gala Committee; Recruitment and Director of SCT’s Temple London Seminar--2003.

Bryn Mawr College
Visiting Faculty Fellow

2006-2007. Visiting Faculty fellow, assisting the Creative Writing program in developing a course similar to the Poetry As Performance class developed for Temple University. The Bryn Mawr course was open to Villanova, Haverford, Bryn Mawr and Swarthmore students culminating in final performances and guest appearances on Temple University’s radio station, WRTI.
La Salle University
Adjunct Faculty

1999-2000/ 2006. Teaching introductory courses in Sociology, including Socialization, Sex and Power, (cross-listed with Women’s Studies), Dynamics of Ethnic Diversity, Sexuality and Diversity as an Adjunct Faculty in the Sociology, Social Work, Criminal Justice Department.
KIMMIKA L. H. WILLIAMS-WITHERSPOON, C.V.

TEACHING EXPERIENCE
CONTINUED

University Of The Arts
Adjunct Faculty

1999. Responsible for writing and teaching a course on “The Arts of Africa” as an Adjunct Faculty in the Humanities Department.

Temple University
Adjunct Faculty

1996-2000 Teaching University Core Arts Courses: Theater 110, The Collaborative Art; Theater 11: Intro. to Theater Process; Introduction to Playwriting, Theater of Protest, Theater & Race and Poetry as Performance.
SCHOLARSHIP AND CREATIVE ACTIVITY
AS AN ASSOCIATE PROFESSOR IN URBAN THEATER, RACE AND COMMUNITY OUTREACH

III. Scholarly Publications.
A. Authored books—Scholarly Publications.
Williams-Witherspoon, Kimmika. Through Smiles and Tears: The History of African American Theater—from Kemet to the Americas. Saarbrucken, Germany: LAP LAMBERT Academic Publishing GmbH & Co. KG. 2011.

Williams-Witherspoon, Kimmika. The Secret Messages in African American Theater: Hidden Meanings Embedded in Public Discourse. Lewiston, NY: Edwin Mellen Press, 2006..

B. Articles/chapters in edited books.
1. Williams-Witherspoon, Kimmika, Jitney: Challenging Definitions of Black Manhood in August Wilson’s Work. in Completing the Twentieth Century Cycle. Alan Nadel, ed., University of Iowa Press. Iowa: 2010. pp. 41-49.
2. Williams-Witherspoon, Kimmika. “Why Black Folks Always Got to Sing and Dance: The Function of “Kuntu” in African American Theater” in Consciousness, Theatre, Literature and the Arts 2007, Edited by Daniel Meyer-Dinkgraffe, Cambridge Scholars Publishing, 2007 Newcastle, NE. UK.
KIMMIKA L. H. WILLIAMS-WITHERSPOON, C.V.

PUBLICATIONS

CONTINUED

3. Williams-Witherspoon, Kimmika. “From “Coons” to “Croons” to Would-Be “Bloods” and “Crips”: Representations and the Social Construction of Black Identity in the U.S. Media, in Mass Media Research: International Approaches. Edited by Yorgo Passadeos & Dimitra Dimitrakopoulou. AITNER, 2006.

4. Williams-Witherspoon, Kimmika. “Ties that Bind: A Comparative Analysis of Zora Neal Hurston’s and Geneva Smitherman’s Work,” in African American Rhetoric (s): Interdisciplinary Perspectives. Eds. Elaine B. Richardson and Ronald L. Jackson III. Southern Illinois University Press, 2004.

C.
Articles in Journals

1. “On SHOT!: a Rationale for Research and Dramas Depicting Violence in the ‘Hood” Theatre Topics. Volume 23. 2013. ISSN: 1054-8378. P.169-83.
2. “Amiri Baraka’s Dutchman: A Watershed Mark In The History Of African American Theater” Journal of Black Masculinity, Vol. 3 (1 & 2) Fall, 2012/ Spring 2013 edition. GES Publishing Group Greensboro, NC. 2013. P. 45-59.
3.
Praxis: The Journal for Theatre, Performance Studies and Criticism. 2013: Contemporary American Ethnographic and Ensemble Theatre. Blacks on Stage: Are We Still Replicating Stereotypes from the Legacy of
Minstrelsy. http://praxis.journals.villanova.edu/issue/view/114.
4.
Williams-Witherspoon, Kimmika. “Performing Pan-Africanism: Staging the Saint Vincent and Haitian Revolution in Early African American Theater Classics” in Africological Perspectives: Historical and Contemporary Analysis of Race and Africana Studies. Volume 7, Number 1 (November/December 2011) 244pp. Katherine Bakole-Medina and Elizabeth Clark-Lewis, eds.
D. Articles/monographs in newsletters or special academic organizational publications.

1. “This Is My Personal Account: No Deposit No Return”, Faculty Herald, Volume 35, November 5, -March 29, 2005: p. 9. (Article Submission).

2. “A Woman Rarely Thinks”, Faculty Herald, Volume 35, November 5, March 29, 2005: p.12. (Poetry Submission).

KIMMIKA L. H. WILLIAMS-WITHERSPOON, C.V.

CREATIVE WORKS/ PUBLICATIONS

CONTINUED
E. Review essays.

1. Independent Reviewer for “Max Reinhardt’s Grosses Schauspielhaus—It’s Artistic Goals, Planning and Operations, 1910-1933”, by Anthony Hostetter, Edwin Mellen Publishing, 2003
F. Reviews.
1. Buick, Kristen Pai. Child of the Fire: Edmonia Lewis and the Problem of Art History’s Black and Indian Subjects. in Consciousness, Literature and the Arts, Volume 13, Number 3, December. 2012. (http://blackboard.lincoln.ac.uk/bbcswebdav/users/dmeyerdinkgrafe/current/buick.html)

2. Holm, Brent, Brent Fleming Nielson and Karen Vedel, eds. Religion, Ritual, Theater, in Consciousness, Literature and the Arts, Volume 11, Number 1, April 2010. ISSN 1470-5648 (http://blackboard.lincoln.ac.uk/bbcswebdav/users/dmeyerdinkgrafe/current/bookreviews.html)

3. Forward, to “Sugar Lumps and Black Eye Blues,” by Tamesha S. Hawkins, Wordclay, Indianapolis, IN: 2007
IV. Professional Publications/Presentations/Projects.
A. AUTHORED BOOKS. (POETRY)
1. “The Road Home: Precarious”. (Poetry) Three Goat Press: Darby, PA. 2008

2. Brother Love, Three Goat Press/Productions: Darby, PA: 2005.

3. They Never Told Me There’d Be Days Like This, Three Goat Press, 2002.

4. “Spoken Word,” Poetry Compact Disc, Three Goat Press/Productions 2001.

5. Signs of the Time: Culture Pop, Three-Goat Press, 1999, Darby, PA.

6. Epic Memory: Places and Spaces I’ve Been, Darby, PA. 1995, Three Goat Press.

7. Envisioning A Sea of Dry Bones, Darby, PA, 1994, Three Goat Press.

KIMMIKA L. H. WILLIAMS-WITHERSPOON, C.V.

CONTRIBUTING WRITER / CREATIVE WORKS

CONTINUED
8. Negro Kinship To the Park, Philadelphia, PA, 1990, Selrahc Publications.

9. Halley’s Comet, Philadelphia, PA, 1988, In the Tradition in conjunction with Selrahc Press.

10. It Ain’t Easy To Be Different, Philadelphia, PA, 1986, In the Tradition Press.
11. God Made Men Brown, Houston, Texas, 1982, Selrahc Press (through Texas Southern University Press).
B. NEWSPAPER OR MAGAZINE ARTICLES.
1. Susquehanna News Journal. Trick or Treat. October 29, 2010. Volume 19 Issue 10. p. 4.

2. Susquehanna News Journal, Torn. August 2010. Volume 14, issue 06. pp 4.

3. Susquehanna News Journal, “In Honor of Mothers”, May 2010, Volume 14, issue 5. pp. 4.

4. Delaware County Times, Sunday April 25, 2010 “For 50 Years, Sister Betty has Helped Those in Need”.
5. Susquehanna News Journal. “Ashamed” Volume 14/issue 4. January, 2010
6. Susquehanna News Journal, Come What May: Notes on Surviving the Winds of Economic and Political Change, November 2008. General. Tri-state area
7. Susquehanna News Journal, Come What May: Notes on Surviving the Winds of Economic and Political Change, August 2008. General. Tri-state area
8. The Hammer. Williams, Kimmika. “The State of Black Theater in Philadelphia”. Winter, 1997/98. Pp. 28-30.
9. Philadelphia Real News; 1990-1998. General. Tri-state area.

KIMMIKA L. H. WILLIAMS-WITHERSPOON, C.V.

CONTRIBUTING WRITER / CREATIVE WORKS

CONTINUED
10. Poets and Writers Magazine. National publication.

11. The Other Side Magazine. Religion and Women’s Studies. Williams-Witherspoon, Kimmika. “Her Praying Knees.” May/June, 2002. Pp. 20-1. National publication.
12. _____Williams-Witherspoon. “Carrying My Mother’s Song.” March/April. 1997. Pp. 40-3. National publication.
13. _____Williams-Witherspoon. “You See I Had A Vision”. January/February 1991. Pp. 20-1. National publication.
14. New York Guardian News Weekly. New York Metropolitan Area.

15. The Daily Muse, an Arts supplement. Philadelphia. Special Edition.
16. Black America Magazine. African American Culture. National publication.

17. Philly Beat. Specialized.
18. High Performance Magazine. Arts. National Publication.

19. The Philadelphia Daily News. Newspaper.
20. The Philadelphia Tribune, 1984-1986.Newspaper.

C. QUOTED or REFERENCED IN (NEWSPAPERS AND MAGAZINE ARTICLES):

1. The Daily Actor. May 7, 2013. “Interview: Johnny Ray Gill on ‘Rectify’, Booking ‘Harry’s Law’ Right out of College and Making “Bold Choices.”. by Lance Carter. (Thanking Kimmika Williams-Witherspoon at Temple.)

2. Chronicle of Higher Education. “Temple Leadership Endures Diversity Remains Topic of Conversation”. By Deidre Gordon Wilson. February 4, 2013. http://diverseeducation.com//article/51111/
3. Philadelphia Weekly “Mummers Are Willing To Talk Rationally About Blackface, So We Should Too.” By Tare Murtha. January 4, 2013.

KIMMIKA WILLIAMS-WITHERSPOON, C.V.

CREATIVE WORKS/PLAY READINGS

CONTINUED

4. Temple News. September 24, 2012.

5. Temple Today, Jazmyn Burton. “Program aims to create opportunity for underrepresented postgraduates.” September 20, 2012.
6. Philadelphia Inquirer, “Philadelphia Selects Sonia Sanchez As Its first poet laureate” by John Timpane. Wednesday, December 28, 2011.

7. Philadelphia Inquirer “Insights: Karen Heller’s Rhyme and reason for a Philadelphia poet laureate” Wednesday, May 11, 2011.
8. Philadelphia Inquirer “Music takes flight (sans fights) in PIFA rite of Spring. Friday, April 8, 2011. Reference to “La Baker: Le Femme—The Life and Times of Josephine Baker” opening at Conwell Theater.
9. Philadelphia Neighborhoods “North Central: For Radio Host, Music is More than Entertainment. MURL. April 8, 2011.
10. Philadelphia Inquirer “Celebrations of Strength” February 24, 1911. Talking about the work of Mural Arts painter Parris Stancell.
11. Philadelphia City Paper “Prodigal Sonia: An Entreaty” November 10, 2010 (Reflections on the life and work of the Internationally-recognized poet, Sonia Sanchez)
V. Urban Theater

A. PLAYWRITING
1. Co-sponsored by the Dean’s Office (SCT) and Boyer School of Music and Dance, the Department of Theater and the Philadelphia International Festival of the Arts (PIFA 2013), Count Down To Boom: We All Fall Down. (Written and directed by Kimmika Williams-Witherspoon with choreography by Dr. Kariamu Welsh) was part of the city-wide Philadelphia International Festival of the Arts (PIFA, 2013) The Temple University Performance Arts Center. April 27, 2013. 1 & 8pm.
2. “Other American Cousins: “Again”. “The America Play” By Suzan-Lori Parks & Other American Cousins by Quinn D. Eli and Kimmika L. H. Williams-Witherspoon. Plays and Players Theater. April 4-27, 2013. 17th & Delancy. Philadelphia.
KIMMIKA WILLIAMS-WITHERSPOON, C.V.

CREATIVE WORKS/PLAY READINGS

CONTINUED
3. Co-sponsored by the Dean’s Office (SCT) and Boyer School of Music and Dance, La Baker: Le Femme--The Life and Times of Josephine Baker (written and directed by Kimmika Williams-Witherspoon with choreography by Dr. Kariamu Welsh (Chair of Dance) was part of the city-wide Philadelphia International Festival of the Arts (PIFA) Conwell Dance Theater. April 26-27, 2011.
4. 2011 SHOT! Requiem for a Bullet. The University of Akron School of Dance, Theatre, and Arts Administration. February 25-26 8pm. Stage Door at E. J. Thomas Hall. Akron Ohio.

5. 2010 SHOT! Remounted. One performance-only. Kennedy Center American College Theater Festival Nationals, Kennedy Center. Washington, D.C. April 14, 2010. One of three Invited Schools (Out of over 500).
6. 2010 SHOT! Remounted. One performance-only. Kennedy Center American College Theater Festival Region II, Indiana University of Pennsylvania, January 15, 2010. One of Nine Invited Schools.
7. 2009 SHOT! world premiere. Temple University. October 27-November 15, 2009.

8. 2003 “Survival Strategies: A Tale of Faith”, world premiere, First World Theater March 13-30th, Philadelphia
9. 1999 “From Brillo Pads to Feminine Pads: Raw Abrasives”, (excerpt) Women’s Ink, Robin’s Bookstore, Sunday November 7.
10. 1999 “Brown Ices: Chocolate Drops” excerpt performed in the 1999 Black Theater Festival, August 26-29th, Theater Double

11. 1998 “From Brillo Pads to Feminine Pads: Raw Abrasives”, Ninth Annual Women’s Theater Festival, Painted Bride Art Center, Philadelphia, March 26-27th
12. 1998 “Dog Days: The Legend of O.V. Catto”, Venture Theater The Adrienne, 2030 Sansom Street, Philadelphia. Feb. 10-March 12th
13. 1996 By What Price: Unity, Pew Charitable Trusts Exchange, Penumbra Theater, St. Paul, MN.

KIMMIKA WILLIAMS-WITHERSPOON, C.V.

CREATIVE WORKS/PLAY READINGS

CONTINUED

14. 1996 Dog Days: The Killing Of Octavious Catto, a workshop at the Balch Institute for Ethnic Studies in conjunction with Venture Theater

15. 1995 Dog Days: The Killing Of Octavious Catto, workshop presentation, TEMPLE UNIVERSITY

16. 1993 Nappy Truths, Pew Charitable Trusts Exchange, Penumbra Theater, St. Paul, MN
17. 1993 A Chained Foot Stumbling On A New World, reprised at Temple University’s Randall Theater

18. 1993 Brown Ices: Chocolate Drops, Walnut Street Theater’s Studio 5

19. 1991 A Chained Foot Stumbling On A New World, commissioned by Temple University Student Activities (Feb. 19, 1991). Nite Owl
20. 1989 Awake, Bushfire Theater, Philadelphia, PA

21. 1989 Gumbo, Bushfire Theater, Philadelphia, PA
22. 1988 A Woman’s Choice, produced by Maceba Affairs, Cannon Theater, Beverly Hills, CA

23. 1987 We The People: The Real Ones, Bushfire Theater, Philadelphia; reprised in part, for the Black Family Reunion Celebration, 1987, Washington, D.C.
24. 1987 Just Wait One Constitutional Minute, a WE THE PEOPLE: 200 commissioned work, Bushfire Theater, Philadelphia, PA

25. 1986 Reunion, Bushfire Theater, (Philadelphia) May 7-19, 1986

26. 1986 The Girl Who Chose Abortion, Warner Theater, Washington, D.C.; the Majestic Theater, Detroit, MI (Nov. 28-9, 1986) and the Maceba Theater, Houston, Texas (July 12-13, 1986)
27. 1985, Slaughterhouse, Bushfire Theater, Philadelphia, PA
KIMMIKA WILLIAMS-WITHERSPOON, C.V.

CREATIVE WORKS/PLAY READINGS

CONTINUED

B. RECENT PLAY READINGS
1. April 20, 2013. “Triumphant: One of My favorite Colors is Black”. Call and Response: A Cross-Disciplinary Arts Symposium for Charles Searles: In Motion. Conwell Dance Theater. Performed by Robert Jason Jackson.

2. October 8, 2011, “I: Isis—The Royal Hand” An Egyptian Tragedy. 23rd Annual Cheikh Anta Diop International Conference. Holiday Inn, (Center City) Philadelphia, PA.

3. March 2004 “Nappy Truth”, First World Theater, Shubin Gallery, Night Orchids-Black Thai: For the Black Women Who Served in Nam, First World Theater, Shubin Gallery

4. January 2003 “Survival Strategies”, First World Theater, 4th and Girard, Philadelphia
5. August 2002 “Survival Strategies”, Philadelphia Black Theatre Festival “New Play Readings” Interact Theatre, (Philadelphia)
6. November 2000 “Strategies for Survival” PEW Charitable Trusts Awards Performance, Painted Bride Art Center
7. 2000 “By What Price Unity”, Celebration of Black Writing, Community College

8. 1997 “They Never Told Me There’d Be Days Like This”, Community Education Center

9. 1996 By What Price: Unity, Penumbra Theater

10. 1996 Dog Days: The Killing Of Octavious Catto, Balch Institute for Ethnic Studies

11. 1995 “Common Folk”, Making Art Come Alive, Fine Arts Academy of Pennsylvania

12. 1995 “Dog Days: The Killing of Octavious Catto”, Temple University
KIMMIKA L. H. WILLIAMS-WITHERSPOON, C.V.

CREATIVE WORKS/DIRECTING

CONTINUED
C. DIRECTING

1. Co-sponsored by the Dean’s Office (SCT) and Boyer School of Music and Dance, the Department of Theater and the Philadelphia International Festival of the Arts (PIFA 2013), Count Down To Boom: We All Fall Down. (Written and directed by Kimmika Williams-Witherspoon with choreography by Dr. Kariamu Welsh) was part of the city-wide Philadelphia International Festival of the Arts (PIFA, 2013) The Temple University Performance Arts Center. April 27, 2013. 1 & 8pm.
2. Co-sponsored by the Dean’s Office (SCT) and Boyer School of Music and Dance, La Baker: Le Femme--The Life and Times of Josephine Baker (written and directed by Kimmika Williams-Witherspoon with choreography by Dr. Kariamu Welsh (Chair of Dance) was part of the city-wide Philadelphia International Festival of the Arts (PIFA). Conwell Dance Theater. April 26-27, 2011.
3. Operation Understanding 25th Anniversary Choreopoem 25th Anniversary, Constitution Center, October 2010
4. Our Story an ensemble piece by Temple University Women of Color. Friday August 20, 2010 5-7. Women’s Studies Lounge.
5. “Muralista,” by Joseph Blake, Arts Garage, Philly Fringe Sept. 2-15th, 2007

6. “No More Blues Black Woman”, Arts Garage, Philly Fringe, Sept. 8-17th, 2006
7. “No More Blues Black Woman”, Marion Anderson Center, “Philly Fringe Festival” Sept. 1-2, 2006

8. “Wade In The Water: A Katrina Storm Drama”, The National Black Theater, August 27, 2006, 2pm and 8pm, Harlem, New York

9. “The Moste Lamentable Tragedie of Tobias L. Jason” by James W. Ijames, Diamond in the Rough Productions, Randall Theater, Temple University May 4-5, 2006

10. “A Harlem Revival: The Harlem Renaissance Revisited”, University City High School EXCEL Creative and Performing Arts Academy, April 26-7, 2005

KIMMIKA L. H. WILLIAMS-WITHERSPOON, C.V.

CREATIVE WORKS/ PERFORMANCE/ACTING.

CONTINUED
11. “Fast Lane” and “Wrong Turn”, two original one-acts, Wed. August 11, 2004, West Philadelphia Partnership

12. Co-director, “Cooling Board” by Joseph P. Blake, First World Theater, Adrienne, Sept. 16-Oct. 18, 2003
13. “The Ring”, Philadelphia Young Playwrights Winner 2002-2003, Tomlinson Theater, December, 2002

14. Where Were You in ‘65” by Thomas Meloncon, Kumba House Theater, Houston, Texas. December 3-5, 1982

D. PERFORMANCE/ACTING.

1. Philly Fringe 2011. Longing with Language. A party/discussion/performance smorgasbord. Machine Shop, a warehouse space at 2037 Washington Ave. September 13-17th
2. Voice Featured in New Citywide Audio Tour. Albert M. Greenfield African American Iconic Images Collection. Co-sponsored by the City of Philadelphia Mural Arts Program and the African American Museum in Philadelphia. Ongoing. Launched Black History Month February 2011. (May 2012 , the Iconic Images Mural Collection was awarded two Prizes—Gold Prize for Audio Guides and Podcast and Silver Prize for Online Presence (Website) from the American Association of Museums.
3. Hello America…my name is Jimmy Baldwin by Robert H. Miller. Moonstone 110 S. 13th Street. Philadelphia. August 25, 2010. 7pm. Playing the roles of God and Building inspector. Actor
4. “Conversations on Dr. Martin Luther King Jr.” Temple University. January 21, 2010. Songs and Poetry. Gittis Student Center. Invited.

5. SHOT! Kennedy Center American College Theater Festival, University of Indiana in Pennsylvania, January 15, 2010. Actor.

6. 2009 SHOT! world premiere. Temple University. October 27-November 15, 2009. Actor.
KIMMIKA L. H. WILLIAMS-WITHERSPOON, C.V.

CREATIVE WORKS/PERFORMANCES
CONTINUED
7. “Damn Yankees” Post Mistress, Temple University, Tomlinson Theater, October 30-November 9, 2008.

8. “No Mo’ Blues Black Woman”, Philly Fringe Festival, September 1-17th, Marion Anderson Cultural Center and Philadelphia Arts Garage. Director and actor. Community.
9. “Wade in the Water: A Katrina Storm Drama”, The National Black Theatre, New York, 2033 Fifth Avenue (at 125th). August 27, 2006. Director and actor. Off-Broadway.
10. “Whose Body Is It Anyway” In Association with Brat Productions, “Causeway Modern Slavery, March 15-19, 2006 Christ Church Neighborhood House, Philadelphia. Director and Actor. Community.

11. Barnstormers Theater, Ridley Park. February 2006. Performance Poet. Community.
12. “In Search of Freedom: Reprised” Peoples’ Light, Oct. 18, 2004; Fringe Festival 2004, Cabaret, Sept. 4-5. Director and actor. Community.
13. “In Search of Freedom”; Black Theater Festival. Aug. 28, 2004.Community Educations Center. Director and actor. Community.

14. Shakin the Mess Outta Misery. Temple University. 2004. Actor.

15. Excerpts from Dog Days: The Legend of O.V. Catto U.S. Department of Education. February 2002. Actor.
16. Black Women in Sports Conference. Philadelphia Convention Center. (October 6, 2001). Performance Poet. Community.
17. “Writing Aloud” series Interact Theater “Euthanasia” performed by Johnnie Hobbs. 2001. Writer. Community.

18. “A Sense of Self” A multi-media performance by Kimmika Williams, featuring Ananya, Jill Scott, Hoa Tran, The Balch Institute for Ethnic Studies. November 20, 1998. Director and actor. Community.

KIMMIKA L. H. WILLIAMS-WITHERSPOON, C.V.

CREATIVE WORKS/PERFORMANCES
CONTINUED
19. “Don’t Call Me A Bitch” October 29, 1992) University of Pennsylvania Low Rise North Multi-Purpose Room, 39th and Walnut Street. Performance Poet.. University Theater.

20. “Black Man/ Black Woman” Temple University, Walk Auditorium. February 9, 1990. Director and Actor. University Theater
E. ONE-WOMAN SHOWS.
1. Causeway Conference Whose Body Am I Anyway. March 2006. Director and Actor. Community.

2. Poetry Ink. Robins Bookstore. April 2, 2006. Performance Poet. Community.

3. Broomall Presbyterian Village “Heroes and “Sheroes.” February 2001. Director and Actor. Community.

4. The Writer’s House, University of Pennsylvania. 2001. Performance Poet. University Theater.
5. University of Houston Downtown. October 2000. Performance Poet. University Theater.

6. Delaware Avenue Waterfront Museum Philadelphia Foundation. Performance Poet. Community.

7. Keystone College, “He Rose, She Rose.” February 13, 1996. Director and Actor. University Theater.
F. PERFORMANCE/POETRY.
1. The Fox Chase Reading Series “Poets on the Porch”. Ryerss Museum and Library. 7370 Central Avenue. (Philadelphia) July 13, 2013. 1pm-4:30pm.
2. “Four Women: In Tribute to Nina Simone” Vare Recreation Center Stage, 2600 Morris Street, Philadelphia. Saturday. June 8, 2013.
3. Call and Response Arts Symposium “Black Artists Must Struggle” Conwell Dance Theater, Temple University. Saturday. April 20, 2013.
KIMMIKA L. H. WILLIAMS-WITHERSPOON, C.V.

CREATIVE WORKS/PERFORMANCES

CONTINUED
4. 17th Annual Poetry Ink “100 Poets Reading”. Sunday, April 7, 2013. Artsbank. Philadelphia.
5. Women’s History Month Celebration “Honoring Miss Nina Simone”. IDEA Performing Arts Center. Camden, New Jersey. Saturday, March 30, 2013. 3pm to 5pm.

6. The National Writers Conference and Book Fair. “Tribute to Gil Scott-Heron”. Saturday, October 6, 2012.

7. Moonstone Arts Center Spring Celebration. Honoring Poet Laureate Sonia Sanchez and Odean Pope
First Unitarian Church of Philadelphia. Sunday. June 10, 2012

8. 25th Annual National Conference on Race & Ethnicity in American Higher Education (NCORE) Entertainment Showcase.

Thursday. May 31, 2012. Marriot Marquis Ballroom. Times Square. (New York)

9. Poets & Prophets Black History Month Presentation. Tuesday February 21, 2012. Moonstone Arts Center. 110 A. South 13th Street. Philadelphia.
10. “Old School Poets” Reading. National Black Arts Spoken Word Tour; National Black Authors Tour and Poetic Ventures. Paul Robeson House Museum 4951 Walnut Street. Friday, April 8, 2011.
11. “Poetry Ink 2011. 15th Anniversary. 100 poets Reading. Poetry Month. Moonstone Cultural Center. 110 S. 13th Street. Philadelphia, PA..
12. Scholastic Young Artist and Writer’s Contest launch Sponsored by the Philadelphia Writing Project, the Philadelphia Arts in Education Partnership and Moonstone Inc. Wednesday, September 29, 2010

13. International Black Writers Conference. State Museum of Pennsylvania. Saturday, September 18, 2010.
14. “A Celebration of Light” and the life of Lucille Clifton Sunday June 27, 2010, 4-7pm.
KIMMIKA L. H. WILLIAMS-WITHERSPOON, C.V.

CREATIVE WORKS/PERFORMANCES
CONTINUED
15. Poetry Ink 2010,
April 11, 2010 One of 146 poets commemorating Poetry Month at Moonstone Arts Center, 108 S. 13th Street. Philadelphia, PA.

16. “Why We Dance” a duet. Kimmika Williams-Witherspoon and Khalil Munir, in “We Call Her Mama!” A Tribute Concert for Kariamu Welsh for the Umfundalai 40th Anniversary Tribute Dance Concert. Sunday, February 14, 2010. Invited.
17. National Council of Negro Women, Inc. “Getting Back to Our Roots”. Temple University November 10, 2009.
18. Poetry Series Warm daddies Monday May 4, 2009

19. Café Mocha Sunday Poetry and Sipping Coffee10th between Locust and Spruce Philadelphia April 26, 2009
20. 13th Annual Poetry Ink: 100 Poets Reading Moonstone Art Center April 5, 2009
21. Robins Bookstore (Philadelphia)
Kimmika Williams-Witherspoon and the Spring 2008 Poetry As Performance Class “Songs of Spring and Rites of Passage” Thursday, April 3, 2008

22. Fifth Annual International Women’s Conference “Phylon” April 2, 2008. Temple University
23. Moonstone Poetry Series Presents Temple University’s Poetry As Performance Class with Kimmika L. H. Williams-Witherspoon Thursday, October 4, 2007
KIMMIKA L. H. WILLIAMS-WITHERSPOON, C.V.

CREATIVE WORKS/PERFORMANCES
CONTINUED
24. University Alumni Chapter Black History Month Program (Feb, 27, 1987);”A Poetry Festival.” February 23, 1984. Performance Poet.

25. National Association of Kawaida Organization, 40th Annual Kwanza Celebration, Boys and Girls High School auditorium , Brooklyn, New York. December 29, 2006.

26. Temple University, “Love Is”, Owl Cove Mitten Hall. February 14, 2005.

27. Spring Fling 2004, Temple University Poetry Stage. March 8, 2004. Director and MC.
28. Black Ink, Robins Bookstore, Feb. 8, 2004; “Strong Black Women,” Robins Bookstore. February 13, 2004. Performance Poet.

29. Temple Honors Program. February. 19, 2004.Performance Poet.

30. Robin’s Bookstore. May 2003. Performance Poet.

31. B.B. Comegy’s Elementary School. May 2003. Performance Poet.

32. Allen’s Lane Theater. April 2003. Performance Poet.

33. Haverford College. November 2003. Performance Poet.
34. Community Education Center, (October 2003); Performance in an Intimate Space. February 13, 1997. Performance Poet.
35. Gloria’s Café,
I. September 2003; Opening act for the “Last Poets,”
II. September 2002;
III. February 2000;
IV. Gloria’s Cafe, “Poetic Ventures,” March 15, 1998;
V. “Changing Times Poetry Series,” December 2, 1990. Performance Poet.
36. Brandywine Peace Community, “Peace: The Road Not Yet Taken” Sunday. September 14, 2003. Commemorating 9.11, University Lutheran Church, Philadelphia, PA. Performance Poet.

KIMMIKA L. H. WILLIAMS-WITHERSPOON, C.V.

CREATIVE WORKS/PERFORMANCES
CONTINUED
37. Ausar Auset Temple “A Family celebration of Kamitic Culture,” 6008 Germantown Avenue, Philadelphia. September 6, 2003. Performance Poet.

38. Poetry Studio, Poetry Society, Covent Gardens, London, UK Wednesday. July 16, 2003.
39. Borders London UK, Charing Cross Road, “American Women Poets.” Thursday July 17, 2003 Performance Poet.

40. U Poetry Fest 2000, University of Houston, Saturday, White Oak Bayou Room, A300. October 14, 2000. Performance Poet.
41. Paul Robeson House, October 2000, Philadelphia. September 2000. Performance Poet.

42. Clef Club. February 2000. Performance Poet.

43. Philadelphia Ethical Society. March 16, 2000 Performance Poet..

44. Moonstone and Robins Bookstore. February 11, 1987, February 12, 2000, April 26, 2000 Performance Poet.

45. Barns and Noble; Austin International Poetry Festival Austin Texas. April 10-13, 2003.Performance Poet.
46. Painted Bride. February 2000, January 1999. “The Electric Matter.” November 1990.Performance Poet.
47. “Out Living Legacy” Second annual Arts Festival on Aides.” November 30, 1989.Performance Poet.
48. Painted Bride Art Center, Resurrection Festival. April 20, 1987.Performance Poet.

49. Detroit Yacht Club, Detroit, Michigan. February 2000. Performance Poet.

50. Unity ’99. Seattle. August 1999. Performance Poet.
51. New York DaimlerChrysler. December 1999. Performance Poet.

KIMMIKA L. H. WILLIAMS-WITHERSPOON, C.V.

CREATIVE WORKS/ PERFORMANCES

CONTINUED

52. Elks Lodge, Bayonne, New Jersey. “Fundraiser for Christmas Toy Drive.” November 27, 1999. Performance Poet.

53. Poet’s Den. February 1999. Performance Poet.
54. Afrikan Poetry Theater, Jamaica, New York, “For Women of a Darker Hue.” March 26-29, 1998. Performance Poet.

55. Robins Bookstore. April 1999, March 1998. Performance Poet.

56. Poetry in the Park, Penn’s’ Landing. 1998-1997, November 1997. Performance Poet.
57. George Washington Carver Community Center, (Norristown, PA) “Celebrate Nia.” Dec. 30, 1995. Performance Poet.

58. Bethel A.M.E. Church Scranton, PA. “Brotherhood-Sisterhood Dinner.” November 15, 1992. Performance Poet.

59. Borders. Philadelphia. January 7, 1991. Performance Poet.

60. Club Kick-off. June 5, 1985. Poetry on 52nd Street.,” October 10, 24, November 7, 21, 1984. Performance Poet.

61. Mulberry Writers Collective. February 26, 1990. Performance Poet.
62. University of Pennsylvania, “A Tribute to Black Women.” February 18, 1990. Performance Poet.
63. National Black Authors Tour, High Rise South, Rooftop Lounge. University of Pennsylvania. February. 21, 1989. Performance Poet.
64. Millersville University Black History Month Program. February, 16, 1989. Performance Poet.
65. Temple University, Women’s Month, February 14, 1990. Gladfelter Hall, March 24, 1988. Student Activities, sponsored by Alpha Phi Alpha, April 8, 1988. Performance Poet.
66. Robin’s Bookstore, Women’s Ink. 1989. Performance Poet.

KIMMIKA L. H. WILLIAMS-WITHERSPOON, C.V.

CREATIVE WORKS/ PERFORMANCES

CONTINUED

67. Glassboro Public Schools Project WR.I.T.E. May 24, 1989. Performance Poet.

68. Africamericas Festival, A capella and Poetry Concert, Uptown Theatre. May 14, 1989. Performance Poet.
69. YMCA of Germantown. April 14 and 15, 1989. Performance Poet.

70. John Turner Middle School Black History Month Program. February 11, 1988. Performance Poet.

71. Balch Institute Human Relations Month Poetry Reading. Oct. 29, 1988. Performance Poet.
72. The Video Box, Philadelphia. July 10, 1989, February 15, 1988, November 21, 1988. Performance Poet.

73. The New Antar Theatre. Houston, TX. December 31, 1987. Performance Poet.
74. The Blushing Zebra. April 20. 1987. Performance Poet.

75. North Star Bar and Grill. October 20; 1987. Performance Poet.

76. Mayor’s Conference on Women, Bourse Building. March 3, 1985, March 2, 1986. Performance Poet.

77. Bacchanal. March 4, 1990, September 9, 1986, May 12, 1986, November 18, 1984, November 21, 1983. Performance Poet.

78. The Cornucopia, Kopia Dinner Theater. February 24, 1985.Performance Poet.
79. National Park Service Black History Month Program. February 1985.Performance Poet.

80. Pen and Pencil Club. January 24, 1984 Performance Poet.

81. Shrine of the Black Madonna Houston, Texas. August 21, 1983 Performance Poet..
KIMMIKA L. H. WILLIAMS-WITHERSPOON, C.V.

CREATIVE WORKS/ PERFORMANCES

CONTINUED
82. The Peoples Workshop, Houston, Texas, “Symphony in Black,” The Arena Theater. June 10, 1983. Grand Central Station Club, “Coming Out Party.” September 2, 1982. “City Vibes.” Every Thursday at 7pm, 1982. Performance Poet.

83. Pyramid Productions, Houston, Texas ”Poetry Reading.” June 26, 1983.Performance Poet.
84. Amistad Book place, Opened for Nikki Giovanni. May 9, 1983.Performance Poet.

85. Settegast Community Health Center, Houston, Texas, Black History Month. February 2, 1983. Performance Poet.

86. Space City Productions, 2nd Annual Labor Day Festival and Rally, Miller Theater, Herman Park, Houston, TX. September 6. 1982. Performance Poet.
V. Community Outreach
1. Blessed Virgin Mary School. Author’s Visit. Seventh and Eighth Grades Girls. William Penn School District. Wednesday, April 10, 2013.
2. The National Writers Conference & Book Fair, State Museum of Pennsylvania, Saturday, October 6, 2012. Moderator and Performer.
3. Project One Voice. A staged reading of “Amen Corner” by “James Baldwin”. National Simultaneously-stage reading. Introduction and Host. New Freedom Theatre. Monday June 18, 2012.
4. Community Panelist: Philadelphia Shakespeare Theatre Company “On Shakespeare and Gay Themes in Twelfth Night”. 2111 Sansom Street. April 15, 2012.
5. Community Panelist: 2012 Women of Color Conference “Is It Reality? Women of Color in the Entertainment Industry”. Saint Joseph’s University. Campion Student Center. Saturday, March 17, 2012.
6. Moderator The 10th Annual First Person Festival of Memoir and Documentary Arts, April Yvette Thompson’s “Liberty City” Talk Back Saturday November 12th and 19th, 2011. Christ Church Neighborhood House.
KIMMIKA L. H. WILLIAMS-WITHERSPOON, C.V.

COMMUNITY OUTREACH

CONTINUED
7. Project One Voice. A staged reading of “Trouble in My Mind” by Alice Childress”. Introduction and Host. New Freedom Theatre. Monday June 20, 2011.
8. Keynote Speaker. Sankofa Academy Charter School. Commencement Ceremony. Days Conference Center. West Chester, PA. Saturday, June 11, 2011.
9. Philadelphia Charter Schools “Word Jam” 2011. Saturday April, 9, 2011. Judge.
10. Temple Afternoon forum for Operation Understanding “Engaging Community: Poetic Ethnographies” University Learning Center, Mitten Hall. June 29, 2010, 1-4pm.

11. Association of Black Women In Higher Education (ABWHE) Second Annual Garden Party “Embracing Change”, featuring Dr. Kimmika Williams-Witherspoon and Dr. Marie Amey Taylor University of Pennsylvania Carriage house, Friday, June 25, 2010 5:30pm-7.
12. Presenter: Cool Women: Hot Jobs The Young Women’s Leadership School at Rhodes May 20, 2010.

13. 17th Annual Temple University Undergraduate Research Forum & Creative Works Symposium “A discussion on SHOT!” April 22, 2010 Invited.
14. “On SHOT!: A Rationale for Urban Art Research” Eran Preis’s International Cinema, Annenberg 3,Thursday, April 8, 2010. 5:30-9:30.

15. Community Panelist: Philadelphia: A City Through the Eyes of Conflict: A discussion about Peace, Violence and Everything in Between. First Unitarian Church Parrish Room. Friday, March 12, 2010. Invited.

KIMMIKA L. H. WILLIAMS-WITHERSPOON, C.V.
COMMUNITY OUTREACH

CONTINUED
16. 60 for 60: Israeli Poetry Slam
60 Philadelphia VIPs from media, politics, law, academia, education, arts and culture read and/or sang) Israeli Poetry. Rotunda at Liberty Place Mall (17th and Chestnut), May 13, 2008 12 to 2
17. Afro-American Museum, January 15, 2007, “Celebrating Martin Luther King”; Howard. Performance Poet.

18. Saint Thomas Episcopal Director – Summer Arts Camp

July-August 2005. Supervising 4 staff teaching artist and 4 volunteer counselors

 administered an 8-week Arts summer camp on the Main Line with 25 students
 6-14 years old.
19. Artist’-In-Education Residencies

2005. Russell Elementary School, Broomall, PA. Conducted a 16-week

residency teaching playwriting to the combined Second Grade classes,

culminating in an original performance piece in and around the garden ecology

and the life cycle of butterflies. The residency was funded in part by the
 Pennsylvania Council on the Arts, Artists in Education program.
20. Community Arts Project Director

2004-05. As part of a grant From the William Penn Foundation, in cooperation with the West Philadelphia Partnership and the University of Pennsylvania, served as director and artists in residence with the University City High School, EXCEL Creative and Performing Arts Academy, teaching weekly workshops on playwriting in the classroom, a special Ready-to-Work summer program, teaching.
21. Ways of Seeing: Daughters of the Dust Yeadon Film Collective, Philadelphia Foundation.

Power, Experience and Social Change.” March 19, 2004. Invited.
22. Radnor Middle School, Wayne, PA. “Writer’s Day.” April 2004. Performance Poet.
23. Mt. Airy Jazz Festival. June 25, 2004. Performance Poet.
24. Philadelphia Furniture Show. May 2003.Philadelphia Convention Center. Performance Poet

KIMMIKA L. H. WILLIAMS-WITHERSPOON, C.V.

CREATIVE WORKS/CONTRIBUTING WRITER
CONTINUED
25. 2003. Kimmel Center. Theater Arts Conducted a series of poetry writing and theater workshops on 20th Century Artists including Bessie Smith, Louis Armstrong and Josephine Baker
26. 2002. Spoken Hand/Spoken Word. Creative Writing Taught an 8-week poetry writing workshop connecting three neighbor-hoods in Philadelphia: Elkins Park, Huey Family Center and the Hope Center in West Philadelphia, sponsored by the International House.
27. Moderator/Presenter: Balch Institutes screening of the documentary The Language I Cry I. February 2001. Invited.
28. 2000. Point Breeze Performing Arts School. Theater Arts. Taught a two-week residency with South Philadelphia youth, sponsored by the Point Breeze Performing Arts School, culminating in a Dance and Spoken Word performance work highlighting residents of Point Breeze, August 23-24.
29. 1995. Turner Middle School. Creative Writing Teaching a 10-week Poetry Writing workshop to three classes at Turner Middle School (Philadelphia), sponsored by the Painted Bride Art Center and the West Philadelphia Cultural Alliance.
30. Village Arts And Humanities
Instructor

November 1990 to May 1994. Taught both, children’s, young adult and post-adult

education Creative Writing workshops.

31. Glassboro State College, “Voices of the 90’s.” March 7, 1991.Performance Poet.
32. Glassboro High School Writer’s Conference. April 11, 1991. Performance Poet.

33. Bryn Mawr College, Centennial Campus Center. February 9, 1991.Performance Poet.
34. Walnut Street Theater
Outreach Instructor

October 1990 to May 1991. Introducing students to live theater and the mechanics of acting; performing Romeo and Juliet, Macbeth, A Midsummer Night’s Dream, The Color Purple, Spoon River Anthology and the Gadget.
KIMMIKA L. H. WILLIAMS-WITHERSPOON, C.V.

CREATIVE WORKS/CONTRIBUTING WRITER
CONTINUED
35. West Philadelphia Regional Library
a. “Women against the World” March 11, 1990;

b. January 11, 1987.“Celebrating Dr. Martin Luther King Jr.”
c. March 22, 1987, Aug. 20, 1986,
d. May 9, 1986.
e. Poetry Performance, March 23, 1986.
f. West Philadelphia Regional Library, Martin Luther King Program.

January 11, 1986.
g. “Vacation Reading.” Performance Poet.

36. Church of the Savior, Paul Robeson Program. January 23, 1989. Performance Poet.
37. Young Playwright’s Festival Instructor/Playwright
1989-2009. Actively worked with the late founder Adele Magner, and current Director as a teaching artist in area schools: including Zeigler Elementary, Philadelphia. H. S. for Girls, West Philadelphia. H. S., Middle Alternative H. S., Sayre Junior High, George Washington H. S., Bok H. S., Furness High School and Dobbins.
38. Pennsylvania Prison Society Instructor
1985 – 1989. Conducted weekly Creative Writing workshops for inmate population, Women’s Detention Center (Philadelphia).
39. University Of Pennsylvania Instructor
Summer and Fall 1989. Taught Creative Writing in the summers for students, grades 4-5, as part of the School of Arts and Sciences College of General Studies Discovery Program.
40. Temple University PASCEP Instructor
1988. Continuing Education Department, taught Creative Writing and Poetry May 24-June 30, 1988

41. Cobbs Creek Skate House. Philadelphia. August 3, 1985. Performance Poet.

42. Hollywood Palace, (Philadelphia)“No Apology.” April 7, 1985. Performance Poet.
43. Going Bananas “South Street Star Poets Live.”613 South Street. March 30, 1985. Performance Poet.
KIMMIKA L. H. WILLIAMS-WITHERSPOON, C.V.

CREATIVE WORKS/CONTRIBUTING WRITER
CONTINUED
44. Philadelphia College of Art, Black History Month, CBS Auditorium Haviland- Strickland Building, Broad and Pine, Philadelphia. Friday, February. 22, 1985 Performance Poet.
VI. POETRY/ANTHOLOGIES AND MAGAZINES.
A. ANTHOLOGIES

1. 17th Annual Poetry Ink 2013. Moonstone Press. Philadelphia. 2013. “O’ft Times”. p. 100.
2. Poetry Ink 2011: 15th Anniversary Edition. Moonstone Press. Philadelphia. 2011.
3. Tsunami Communication: (Inter)personal/intercultural, Mass Media, Technological, Philanthropic, Ethical and Developmental Responses, Linda K. Fuller, editor. Hampton Press Ink. Cresskill, NJ . 2010. pp. 253-258.
4. Poetry Ink, 2010, Moonstone Arts Center, Philadelphia, PA. 2010.

5. Let Loose on the World: Celebrating Amiri Baraka at 75. 2009. The Amiri Baraka Commemoration Committee. Schomburg Center for Research in Black Culture. October 10. 2009.
6. Poetry Ink 2009, Moonstone Arts Center: April 2009.
7. Check The Rhyme: Anthology of Female Poets, Lit Noire Publishing, NY, 2006.

8. The Lion Speaks: An Anthology for Hurricane Katrina, Interstices, Chicago, IL, 2006.
9. Hair Piecez, The Anthology, Ujima Press Real Communications, 2004/2005.

10. Philadelphia Poets, ed. Rosemary Cappello, Volume 9, Number 2, October 2003.

11. di-verse-city: Founders Edition, Austin Poetry Festival Anthology, 2003.
KIMMIKA WILLIAMS-WITHERSPOON, C.V.

CONTRIBUTING WRITER

CONTINUED
12. Beyond the Frontier: African American Poetry for the 21st Century, (Black Classic Press, 2002).
13. Houston Poetry Fest anthology 2001.

14. Bum Rush the Page. Three Rivers Press. 2001.

15. Houston Poetry Fest 2000 anthology October 2000.

16. DaimlerChrysler Anthology June 2000.

17. Split Verse: Poems on Healing, May 2000.

18. International Austin Poetry Festival Anthology, April 2000.
19. “Essence” Magazine December 1999.

20. Sunlight on the Moon, Barbara De La Cuesta and Nancy Dowd, eds., Carpenter Gothic Press, Island Heights, NJ, 1998.
21. Hard Love: Writings on Violence & Intimacy, edited by Elizabeth Claman, 1997, Queen of Swords Press, Eugene, Oregon.

22. “Hip Mama” Magazine.
23. Erotique Noire: Black Erotica, edited by Miriam Decosta-Willis, Reginald Martin and Rose Ann P. Bell, New York, 1992, Doubleday.
24. New Black Poetry, (1988).
25. Say that The River Turns, edited by Haki Madhubuti, (Chicago), 1987, Third World Press.

26. Concerned Poets on the Move, Philadelphia, 1986, In the Tradition Press.

B. CREATIVE FICTION.

1. For Women in Tribute to Nina Simone. Williams-Witherspoon. Kimmika. “Twice”.. Black Classic Press. 2012. Debra Powell Wright. Ed. P. 83-5.

2. Women’s Words, Fall, 1999. “Butt Ugly” short fiction.

KIMMIKA WILLIAMS-WITHERSPOON, C.V.

CREATIVE WRITIN AND FILM

CONTINUED
3. Women’s Words, Num. Two, Winter 1998. “Euthanasia”. Short fiction.
D. COMPLETED MANUSCRIPTS.
1. “Coons, Croons and Samboes: Riots, Racial Tensions and Minstrelsy in American Popular Culture”
E. THESES AND DISSERTATIONS.
1. “Puttin’ On A Show: Rituals and Traditions in African-American Theater Deconstructing the Hidden Transcript in Public Discourse.” Temple University. 2002.

2. “Dog Days: The Killing of O.V. Catto” MFA Theses. Temple University. 1996.
F. OTHER.
1. Judge. July 28, 2012. G-Town Poetry Slam

2. Judge. 2008 Chapbook Competition Plan B Press
VII. Audio/Video/Film/New Media/Multimedia Productions, Scripts Or Presentations.

1. “Collecting Collections of Color: An Interview with Charles Blockson”

A. Date completed.

April 2010
B. Candidate’s specific role(s) or production credit(s).

Producer/Interviewer

C. Medium.

DVD

D. Length
26 minute

E. Broadcasts/screenings/showings/installations.
The Charles Blockson Reception 1801 Liacorous
1. Title/description of showcase.
Screening.
2. Date(s) of presentation.

KIMMIKA WILLIAMS-WITHERSPOON, C.V.

FILM

CONTINUED
April 1, 2010

3. Location.

1801 Liacorous Walk. Temple University. Philadelphia, PA.
4. How production was selected for inclusion.

Funded in part by the Office of the Provost, ACCORD and the Committee on the Status of Faculty of Color.

F. Permanent collection or distribution placement.

Building Collections of Color: An Interview with Charles Blockson Charles Blockson Afro-American Collection

Temple University

Philadelphia, PA

2. “Standing on the Promises”.

Bethany AME

A. Date completed.

March 2009.

B. Candidate’s specific role(s) or production credit(s).

Humanities Scholar/ Consultant.

C. Medium.

PBS short film.
D. Length.

8 minutes

E. Broadcasts/screenings/showings/installations.
International House.,

University of Pennsylvania campus
1. Title/description of showcase.
Screening
2. Date(s) of presentation.

* February 17- March 19, 2011 Films on Display. Gallery, Slought Foundation

*Y-Arts, (PBS) November 22, 2010 at 8:30pm.

*WHYY Sunday November 14, 2010 10:30 pm

First Screening--Monday, March 16, 2009, @ 7pm.
3. Location.

36th and Chestnut. Philadelphia, PA.

4. How production was selected for inclusion.

Scribe Video Center’s Precious Places Community History Project Premiere.
KIMMIKA L. H. WILLIAMS-WITHERSPOON, C.V.

FILM

CONTINUED
Subsequent screenings. on WHYY Saturday November 14, 2010 at 10:30 and on Y-Arts Monday, November 22, 2010 at 8:30 pm..
3. “A Place To Go Home To”.

A Strong Majic Films Production

A. Date completed.

November 2007.
B. Candidate’s specific role(s) or production credit(s).

Screen Writer.
C. Medium.

Film/DVD.

D. Length.

38 minutes.
E. Broadcasts/screenings/showings/installations.
Central Library Montgomery Auditorium.

1. Title/description of showcase.
Screening.

2. Date(s) of presentation.
*Tuesday, February 22, 2011 7pm showing; Moonstone Arts Center.

First Screening--Saturday, December 8, 2007, @ 2pm.
3. Location.

1901 Vine Street. Philadelphia, PA.
4. How production was selected for inclusion.

Grant from the Atwater Kent Museum, The Free Library and the House of Umoja part of the Stop the Violence Campaign.
· recent screening.
4. “But For the Grace of God”.

A. Date completed.

November 21, 2003.

B. Candidate’s specific role(s) or production credit(s).

Producer/Writer/Performer.

C. Medium .

Film/DVD.

D. Length.

90 minutes.
KIMMIKA L. H. WILLIAMS-WITHERSPOON, C.V.

FILM

CONTINUED
E. Broadcasts/screenings/showings/installations.

Community Education Center (CEC).

1. Title/description of showcase.
Performance and taping.
2. Date(s) of presentation.

November 21, 2003.
3. Location.

3500 Lancaster Avenue.

4. How production was selected for inclusion.

Grant from the Provosts Arts Commission. Temple University.

VIII. A List Of Theses And Dissertations Supervised, Including Years And Institutions.

A. Doctoral Students

1. Dissertation Proposal Defense/Outside Committee Member

Denise Campbell. “A Place to Stand: Black Adolescent Girls and Identity Construction”. Department of African American Studies. Wednesday, February 6, 2013. Advanced.

2. Dissertation Defense/ Committee Member

Antwanisha V. Alameen. “Women’s Access to Political Power in Ancient Egypt and Pre Colonial Igboland: A Critical Study”. Department of African American Studies. Temple University. November 14, 2012.

3. Dissertation Proposal Defense/Outside Reader

Tanya Calamoneri. “Becoming Nothing to Become Something: Methods of Performer Training in Hijikata Tatsumi’s Ankoku Buto Dance”. Department of Dance. Temple University. April 4, 2012.

4. Dissertation Proposal Defense/Committee Member

Doctoral Student Antwanisha Alameen. “Women’s Role in Ancient Egypt and Early Igbo Society: A Critical Study”. Department of African American Studies. Temple University Fall 2011.

KIMMIKA L. H. WILLIAMS-WITHERSPOON, C.V.

DISSERTATIONS SUPERVISED

CONTINUED
5. Dissertation Proposal Defense/Committee Member

Doctoral Student Takiyah Nur Amin. “Dancing Black Power?: Joan Miller, Carole Johnson and the Black Aesthetic, 1960-1975”. Department of Dance. Temple University. Wednesday, April 27, 2011.

6. Dissertation Proposal /Defense Chair. Doctoral Student Marquita Marie Pellerin. “Perceptions of African American Females: An Examination of Black Women’s Images in Rap Music Videos.” Department of African American Studies. Temple University. Friday, April 15, 2011.
7. Dissertation Proposal Defense: Dissertation Defense Chair. Doctoral Student, Laurian Rebekah Bowles. “Widening the Lens: Embodiments of Gender, Work and Migration With Market Women in Ghana. Department of Anthropology. Temple University. Wednesday November 4, 2010.
8. Dissertation Proposal Defense: Dissertation Committee. Doctoral Student, Takiyah Nur Amin. “Dancing Black Power: Two African American Female Choreographers and their Engagement with the Black Aesthetic, 1965-1975”. Advanced to Candidacy. 12. 11. 2009.

9. Dissertation Committee: Outside Reader, Monika Glowacka-Musial, “Lajkonik” from Tucson—a piece of true Poland: Constructing Polish American identities in an ethnically heterogeneous society”. Department of Anthropology, Temple University. November 20, 2009.
10. Dissertation Defense Chair, Shari Konnelly. “Dancing Culture, Culture Dancing: Celebrating Pasifika in Aotearoa/New Zealand” Department of Anthropology, Temple University. December 7, 2007.

11. Defense Committee, Shari Konnelly. “Dancing Culture, Culture Dancing: Celebrating Pasifika in Aotearoa/New Zealand” Department of Anthropology, Temple University.
B. MA AND MFA COMMITTEES:

1. Michelle Pentimall, THEATER, Afghanistan women and the governmental takeover of the domestic violence shelters 2012.

2. Phelena Napper CLA

KIMMIKA L. H. WILLIAMS-WITHERSPOON, C.V.
DOCTORL CONFERENCE PRESENTATIONS

CONTINUED
3. Takiyah Nur Amin BOYER Dancing Black Power: Two African-American Female Choreographers and their Engagement with the Black Aesthetic, 1960-1970
4. Marquitta Pellerin CLA. Perceptions of African American Females: An Examination of Black Women’s Images in Rap Music Videos. Department of African American Studies.
IX. Conferences

1. PAPER PRESENTATIONS.
INTERNATIONAL:

1. Presenter: Contemporary Ethnography Across Disciplines (CEAD).
“A Rationale for Research and Dramas Depicting Violence in the ‘Hood”. University of Waikato, New Zealand. November 21-23, 2012.

2. Presenter: Silent Voices Forbidden Lives: Censorship and Performance International Federation for Theatre Research Conference. Blacks on Stage: Are We Still Replicating Stereotypes From the Legacy of Minstrelsy. Lisbon, Portugal, July 12-18, 2009 Reviewed.

3. Presenter: 50th Annual Conference International Federation for Theatre Research.

Presented the paper, “Theater of Protest and South African Theater”, at the University of Stellenbosch, South Africa. July 10-15, 2007. Reviewed.
4. Presenter: 2nd International Conference on Consciousness, Theatre, Literature and the Arts.
Presented the paper, Why Black Folks Always Got to Sing and Dance: The Function of “Kuntu” in African American Theater, Aberystwyth, Wales, UK. May 5-7, 2007. Reviewed.
5. Presenter: 4th International Conference on Communication and Mass Media.

Presented the paper, From Coons” to “Croons”, to Would-be “Bloods and Crips: Representations and the Social Construction of Black Identity in the US Media. Athens, Greece. May 22-24, 2006. Reviewed.
6. Presenter: 1999 Congress of the Humanities and Social Sciences Federation of Canada.

Ties That Bind: A Comparative Analysis of the Work of Zora Neale Hurston and Geneva Smitherman Work on African American Language—
KIMMIKA L. H. WILLIAMS-WITHERSPOON, C.V.

CONFERENCE PRESENTATIONS

CONTINUED
African American Rhetoric: Tradition and Innovation as part of the 1999 Congress of the Humanities and Social Sciences Federation of Canada. Lennoxville. Quebec June 4-5, 1999. Reviewed.
NATIONAL:

1. Presenter: 22nd Annual Conference on American Literature. Icons and Identity in August Wilson (Organized by the August Wilson Society as part of the ALA Theatre of Engagement). “Your Mama”: Writing His Mother and Other Iconic Black Women in August Wilson’s Plays”. Westin Copley Place. Boston, MA. May 23-26, 2013.
2. Presenter: Extending Play. Rutgers Media Studies Conference. “Poetic Ethnography: Framing a New Discipline and “Playing” At Performance.” Rutgers New Brunswick Student Center. April 19-20, 2013.
3. Presenter: 37th Annual Comparative Drama Conference. “’Exoticizing’ and Eroticizing Blackness: From Medusa to Medea to the Oracles of Delphi—Greek Representations of Black Women”. Pier 5 Hotel. Baltimore, MD. April 4-6, 2013.
4. Presenter: 24th Annual Cheikh Anta Diop International Conference. Crafting Our Own: Ira Aldridge and the Black Doctor (1846) Pan African-Centered Discourse”. Holiday Inn, 4th and Arch. Philadelphia. October 12-13, 2012.
5. Presenter: 36th Comparative Drama Conference. On SHOT!: A Rationale for Research and Dramas Depicting Violence in the ‘Hood. Baltimore, Maryland. March 29-31, 2012.
6. On SHOT!: Ethnography as Play. The 53rd Annual Convention of the Midwest Modern Language Association M/MLA. November 3-6, 2011. Saint Louis Union Station Marriott, St. Louis, Missouri.

7. Where Myth and Theater Meet: Re-Imaging the Tragedy of Isis and Osiris. 23rd Annual Cheikh Anta Diop International Conference. October 7-8, 2011. Philadelphia, Pa. Invited Keynote.
KIMMIKA L. H. WILLIAMS-WITHERSPOON, C.V.

CONFERENCE PAPERS

CONTINUED
8. Early Modern Women in the Arts, West Chester University, School of Music, in the College of Visual and Performing Arts, “Aphra Behn and “Oroonoko”—Crafting Race, Gender and Inequality: Daring To Love” Saturday April 16, 2011.
9. Presenter: 22nd Annual Cheikh Anta Diop International Conference. “Performing Pan-Africanism: Staging the Saint Vincent and Haitian Revolutions in Early African American Theater Classics.” October 15-16, 2010. Reviewed.

10. Presenter: 4th Annual Global Temple Conference

“Fieldwork and Field Notes on Foreign Soil: Poetic Ethnographies”, November 17, 2009.

11. Presenter: 21st Annual Cheikh Anta Diop International Conference, “Exoticising Blackness: From Medusa, to Medea to the Oracles of Delphi—Greek Representations of Black Women”. Philadelphia, PA. October 9-10, 2009.
12. Presenter: Race in the Race: The 2008 Presidential Election. Temple University, October 23, 2008.

13. Presenter: Vision, Praxis, and Legacy: Cheikh Anta Diop, Molefi Asante and the Afrocentric Project, “There’s Home in How I Say It: Afrocentricity and It’s Contribution to the Ebonics Discourse”, October 17-18, 2008.

14. Presenter: August Wilson Conference: The Second Half of the Cycle,
Presented a paper, “Challenging Definitions of Black Manhood in August Wilson’s Work”, sponsored by the University of Kentucky, Lexington, Radisson Hotel, April 11-13th, 20007. Reviewed.

15. Presenter: Fifth Annual International Women’s Conference

Presented a Paper, “Georgia Douglas Johnson—Proscribing Rituals and Healing in the Public Discourse of Theater”, April 2, 2008. Temple University.

KIMMIKA L. H. WILLIAMS-WITHERSPOON, C.V.

CONFERENCE PAPERS

CONTINUED
16. Presenter: 19th Annual Cheikh Anta Diop International Conference.

Presented a paper, “Theater of Protest and South African Theater: Contributions to the Genre” Holiday Inn, Philadelphia. October 12-13, 2007. Reviewed.
17. Presenter: 4th Annual International Women’s Conference “Women and Globalization.”

Presented the paper: Eroticizing Blackness: From Medusa to Medea to the Oracles of Delphi—Greek Representations of Black Women, Anderson Hall, Temple University, Philadelphia, PA. April 4, 2007. Reviewed.
18. Presenter: 48th Annual convention of the Midwest Modern Language Association.
Presented the paper: Power Dynamics in African American Theater, Palmer House Hilton, Chicago, Illinois. November 9-12, 2006. Reviewed.
19. Presenter: 18th Annual Cheikh Anta Diop International Conference.

Presented the paper: The Importance of Culturally Relevant, Culturally Responsive Pedagogy: Reframing the Discourse on the Representation of Black Men in American Theater. Philadelphia, PA.. October 13-14. Reviewed.

20. Presenter/Contributor: Mediating Practices.

Participated in a series of symposiums and performance in and around Communications and Visual Anthropology. April 11-14, 2006. Reviewed.
21. Presenter: Third Annual International Women’s Conference.

Presented the paper, African American Theater and Gender: Mother, Sister, Wife—Giving Black Women Characters Voice.” Philadelphia, PA. April 5, 2006. Reviewed.
22. Presenter: Pushing Boundaries: Extreme Folklore and Ethnomusicology Graduate Student Conference.

Contributed the paper, Influential “Space”: Power Dynamics in African American Theater. March 31-April 1, 2006. Reviewed.
KIMMIKA L. H. WILLIAMS-WITHERSPOON, C.V.

CONFERENCE PAPERS

CONTINUED
23. Presenter: Hawaii International Conference on Arts & Humanities 2006.

Presented a paper on African American Theater and Gender: Mother, Sister, Wife—Giving Black Women Characters Voice. January. 11-14, 2006. Reviewed.
24. Presenter: 17th Annual Cheikh Anta Diop International Conference.

Presented a paper on Why Black Folks Always Got to Sing and Dance: The Function of “Kuntu” in African American Theater. Philadelphia. PA. Sept. 30-Oct. 1, 2005. Reviewed.
25. Presenter: August Wilson Play Festival Penn State.

Presented a paper on Acting, Directing and Producing An August Wilson Work: Challenging Definitions of Black Manhood. April 28-30, 2005.Reviewed.
26. Presenter: Teaching August Wilson.

Presented a paper on From Wanna-Be Righteous Brother to Dysfunctional Fathers: The Challenges to Black Manhood In August Wilson’s Work. April 8-10, 2005. Reviewed.
27. Presenter: Temple University Women’s Conference.

Presented a paper on Angelina Grimke: Early African American Female Playwright: Staging Activist Feminist Discourse in the 19th and 20th Century. Philadelphia, PA. April 4, 2005. Reviewed.

28. Presenter: 16th Annual Cheikh Anta Diop International Conference.

Presented a paper on Kemetic Ritual Drama and Modern Theater: Theaters Debt of Gratitude to Ancient Kemet, Panel 1: African Origins: Concepts and Practices. Philadelphia, PA. Oct. 1-2, 2004. Reviewed.
29. Presenter: Austin International Poetry Festival.
Invited Poet From Page to the Stage: Developing Performance Poetry—workshop. April 10-13th, 2003. Invited.
KIMMIKA L. H. WILLIAMS-WITHERSPOON, C.V.

CONFERENCES PRESENTATIONS

CONTINUED
30. Presenter: National Association of African American Studies.
Delivered a paper: The Elements of African American Theater: Components, Ritual and Theatricality. February 21, 2003. Reviewed.
31. Presenter: (17th-20th) Panelist Rust College.

Delivered a paper I the Poem: An Analysis of Performance Poetry in Theater, Eighth National African American Student Leadership Conference. January 2002. Invited.
32. Presenter: Houston International Poetry Festival.

Black Women Strong & Perks And Pitfalls To Self-Publishing. Invited.
33. Presenter: University of Minnesota. April 2000.

Women of Color Resisting Violence. Invited.

34. Presenter: W. E. B. Dubois conference.

Philadelphia Medical College Graffiti As Resistant Art: Deconstructing Philadelphia’s Wall Art. April 2000. Reviewed.
35. Presenter: Feminist Futures.

Bridge Across My Back: A Discussion of the Work of Collaboration Among Women Artists of Color. 1996. Rutgers College. New Jersey. Invited.

36. Presenter: Seventh Annual Cheikh Anta Diop African American Studies Conference.

Ebonics: African Language in the Diaspora, Identifying Afrocentric Characteristics in the Language of Black America. 1995. Philadelphia, PA. Reviewed.

37. Presenter: Camden College Black History Month Lecture Series.

A Question of Identity: Why African American Women Don’t Embrace the Feminist Movement. 1995. Invited.

KIMMIKA L. H. WILLIAMS-WITHERSPOON, C.V.

CONFERENCES PRESENTATIONS

CONTINUED
INFORMAL PAPER PRESENTATIONS.
1. “Coons, Croons and Samboes: Minstrelsy in American Theater and Popular Culture” Colloquium in the College of Liberal Arts, Department of English, April, 16, 2008, Anderson Hall, 1123. 3:30-5pm.
2. “Publishing Scholarly Work”, Chat in the Stacks, Paley Library, Temple University, February 21, 2008, 2:40-4:00pm.. Co-sponsored by the Committee on the Faculty of Color and the Paley Library.
X. Academic Panels.

1. Panelist: Diversity in Education. University of Pennsylvania Law School. Thursday. March 28, 2013. Gittis 213. 4:30-6:30.
2. Panelist: Annual Graduate Student Professional Development and Research Symposia. Teaching Diversity to All Students & “No” is Not a Naughty Word. Doubletree by Hilton Hotel Philadelphia Center City February 8-9, 2013.
3. Panel Chair: Fourth Annual Temple University Graduate Fellows Research Symposium. “The Future Faculty Fellows Program at Temple University” . September 15, 2012.

4. Panelist: Women of Color Conference. Is It Reality? Women of Color in the Entertainment Industry. Saint Joseph’s University. Saturday, March 17, 2012.
5. Moderator: Investigating Positionality: Intergenerationality, Fieldwork & Post-Modern Black Feminism in the Digital Age, 33rd Annual Ethnography in Education Research Forum. The University of Pennsylvania. February 24, 2012.

6. Panelist: Writing and Publishing.
Third Annual Graduate Fellows Research Symposium. Temple University. September 10, 2011.

KIMMIKA L. H. WILLIAMS-WITHERSPOON, C.V.

PANEL PRESENTATIONS

CONTINUED
7. Moderator and Panelist: The Power Dynamic: Managing Roles Between Home and the Academy

The African American Resource Center, University of Pennsylvania. Wednesday April 21, 2010. Invited.

8. Panelist: Leadership Academy 4: Communicating with Presence, Power, Poise and Passion. Friday March 12, 2010. Invited.

9. Panelist: Oscar Micheaux Film Festival. “Black Sexuality and Gender in the Era of Blaxploitation”. Temple University. February 17, 2010. Invited.
10. Panelist: The Talented Tenth…Leadership Vs. Elitism. Temple University Black Heritage Committee. February 2, 2010. Howard Gittis Student Center. Invited.

11. Panel Chair: Pressing the Limits of Performance”. Philadelphia Theatre Research Symposium. Villanova University. January 12, 2010. Invited.

12. Temple University Graduate Fellows Research Symposium, “Balancing Family Expectations and Challenges During Graduate School”. September 12, 2009.

13. Faculty Panel: Chat in the Stacks, Minstrelsy and the Representations of African Americans, Paley Library, Temple University. February 6, 2009.

14. Panel Chair: Black Feminist Drama, Philadelphia Research Symposium, Villanova University. January 16, 2009-04-30
15. Panelist: 17th Annual Black Writer’s Conference.

Delivered a paper on Language Dynamics in African American Theater. February 2001. Invited.
16. Panel Organizer and Presenter: Feminist Futures Conference.

Fabulously Forty: The Anthropology of Barbie and Her Impact on Western Notions of the Ideal. Feminist Futures Conference, May 1999, Rutgers New Brunswick. May 1999. Reviewed.
17. Panelist: Tenth Annual Black Writers Conference, Community College.
KIMMIKA L. H. WILLIAMS-WITHERSPOON, C.V.

LECTURES AND GRANTS

CONTINUED
XI. Lectures.

1. Lecturer:

University of Houston Downtown. 2000. Invited.
2. Lecturer:

University of the Arts Ohio University. April 2002. Invited.
XII. Grants.

1. Vice Provost for the Arts. Arts Grant. Count Down to Boom. Kimmika Williams-Witherspoon (Theater) and Kariamu Welsh (Dance) Spring 2013. $1000.

2. 2008-2009 Seed Grant $50.000.

a. Eugene Martin (Film and Media Arts) and Kimmika Williams-Witherspoon (Theater) Awarded a $50,000. Seed Grant for the purpose of “Documenting the vibrant and fast changing urban history of North Philadelphia.”

3. 2003-04 Arts Initiative Grant $5000.

a. Provost Office, Temple University.

Playwright/Actor.

4. 2001 Independence Grant $500.

a. Theater Communications Group National Organization (TCG) conference Philadelphia. Playwright.

5. 2000 PEW Charitable Trusts Arts Grant. $50,000.

a. Awarded $50,000 for scriptwriting.

6. 1996 PEW Exchange Residency Grant.

a. Airfare and accommodations.

Playwright’s Center Penumbra Theater, St. Paul, MN.
7. 1995-96 Scholars Fellowship $2500.

a. American Antiquarian Society Research Visiting.

Researcher.
8. 1993-94 PEW Residency Exchange Grant $2500.

a. Playwrights Center/PEW Charitable Trusts.

Playwright.
KIMMIKA L. H. WILLIAMS-WITHERSPOON, C.V.

GRANTS, HONORS AND PROFESSIONAL ORGANIZATION
CONTINUED
9. 1991 Residency Grant $1000.

a. American Poetry Center.

Performance Poet.
10. 1990 Residency Grant $1000

a. American Poetry Center

Performance Poet.
11. 1990 “Playwriting Fellowship” $1500.

a. Theater Association of Pennsylvania.

Playwright.

12. 1990 Neighborhood Arts Project Grant $1000.

a. Presented by the City of Philadelphia.

Researcher/Performance Poet.

XIII. Fellowships, Honors And Awards.
1. The Spoken Soul 215 Award. Presented by the Harvest Open Mic and Showcase Event. The World Café. (Philadelphia). May 14, 2013.

2. 2012 Merit Award.

2.5 units for “Exceptional Performance”.

3. SCT Annual Award

Service Award. Spring, 2012

4. 2011 Merit Award for “Exceptional Performance”.

5. SCT Annual Award

Innovative Teaching. Spring 2011.

6. “Lifetime Achievement Award” presented by the National Black Arts Spoken Word Tour; National Black Authors Tour and Poetic Ventures. Paul Robeson House Museum 4951 Walnut Street. Friday, April 8, 2011.
7. 2010 “Distinguished Achievement” for Project Co-Conception, Playwriting and Performance. “SHOT”. The Kennedy Center American College Theater Festival.

KIMMIKA L. H. WILLIAMS-WITHERSPOON, C.V.

GRANTS, HONORS AND PROFESSIONAL ORGANIZATION
CONTINUED
8. 2008-09 Merit Award for Service.

Department of Theater, Temple University.

9. 2007-8 Merit Award for Teaching, Scholarship and University Service.

Department of Theater, Temple University
10. 2005-06 Merit Award for Teaching, Scholarship and University Service.

Department of Theater, Temple University.
11. 2002-03 Merit Award for Research and Community Service.

Department of Theater, Temple University.

12. The Jack C. Nelson Award for Dedication.

In recognition for valuable contribution to the Future Faculty Fellows Program.
13. 1999 Ramona Broomer Award for Creativity.

Temple University, Future Faculty Fellows Program.
14. 1999 Winner of the DaimlerCrysler National Poetry Competition, Seattle.

15. 1999 Winner of the DaimlerChrysler Regional Poetry Competition (Philadelphia).

16. 1996-97 Future Faculty Fellowship in Anthropology.

17. 1993-96 Future Faculty Fellowship in Playwriting.

Temple University.

18. 1992 Community Service Award.

Bethel AME Scranton, PA.

19. 1992 Presented Key to the City by Mayor James P. Connors.

Scranton, PA.

20. 1989 Citation—City of Philadelphia.

For recognition for work in the community as a Playwright, Presented by City Council.
21. 1988 Outstanding Young Women of America.

Anthology.
KIMMIKA L. H. WILLIAMS-WITHERSPOON, C.V.

GRANTS, HONORS AND PROFESSIONAL ORGANIZATION
CONTINUED
22. 1987 Award in Literature.

Women’s International League for Peace and Freedom.

23. 1987 Mayor’s Citation.

For Work with Cares for Africa.

24. 1987 Outstanding Young Women of America.

Anthology.
25. 1986 Outstanding Journalism.

Philadelphia Veteran’s Administration.
26. 1985 Outstanding Young Women of America.

Anthology.
27. 1980 First Place, Storytelling, Third Place, News Commentary, Finals in Oratory and Prose, Barbara Jordan Debate and Forensics Tournament.

Texas Southern University.

28. 1980 Max Robinson Scholarship.

Howard University.

29. 1978 Dean’s List.

School of Communications, Howard University

XIV. Areas of Specialization and Expertise.

A. THE TITLES OF COURSES TAUGHT DURING THE PAST 10 YEARS.

2013 Temple University Summer I African American Classics Online.

2013 Temple University Spring Race on the Stage

2013 Temple University Spring Poetic Ethnography

2012 Temple University Fall Creativity

2012 Temple University Fall Poetry As Performance

2012 Temple University Summer I. African American Theater Classics.

2012 Temple University. Race on the Stage. Spring Semester.

2012 Temple University. Poetry As Performance, Spring Semester.

2011 Temple University. Poetic Ethnography Fall Semester

2011 Temple University. Race on the Stage Fall semester

2011 Temple University Race on the Stage

2011 Temple University Poetry As Performance

KIMMIKA L. H. WILLIAMS-WITHERSPOON, C.V.

AREAS OF SPECIALIZATION AND EXPERTISE

CONTINUED
2010 Temple University Race on the Stage

2010 African American Theater Classics

2010 Temple University Poetry As Performance

2009 Temple University African American Theater Classics

2009 Temple University Race on the Stage

2008 Temple University Poetry As Performance

2008 Temple University Race on the Stage
2008 Temple University The Collaborative Art PRIVATE Theater.

2008 Temple University. Poetry As Performance..
 2007 Temple University The Collaborative Art.

2007 Temple University Modern American Classics: “Women on the Edge” Theater Seminar.

2007 Temple University Poetry As Performance.
2007 Temple University Introduction to Playwriting.

2007 Temple University Theater 11: Dramatic Process.

2006 Temple University Poetry As Performance.

2006 Bryn Mawr College Creative Writing: Performance Poetry.

2006 Temple University Modern American Classics: “Women on the Edge” Theater Seminar.
2006 Temple University Theater 11 Dramatic Process.

2006 LaSalle University Sociology: Dynamics of Diversity.
2005 Temple University Poetry As Performance.

2005 Temple University Theater 11: Dramatic Process
2005 Temple University Modern American Classics: “Women on the Edge”.

2005 Temple University The History of African American Theater Seminar.

2004 Temple University Poetry As Performance.
2004 Temple University Modern American Classics “Women on the Edge” Theater Seminar.

2004 Temple University Theater 11 Dramatic Process.

2004 Temple University Romantic Traditions.

2004 Temple University The Collaborative Art.

2004 Temple University The British Mass Media London Summer Seminar, “Deconstructing the Role and Function of British Media and the Social Construction of Identity Formation”

2003 Temple University Modern American Classics “Women on the Edge” Theater Seminar.

2003 Temple University Poetry As Performance.

2003 Temple University Theater 11 Dramatic Process.

2002 Temple University Poetry As Performance.
2002 Temple University Modern American Classics Theater Seminar.

2002 Temple University Theater 11 Dramatic Process.
KIMMIKA L. H. WILLIAMS-WITHERSPOON, C.V.

AREAS OF SPECIALIZATION AND EXPERTISE

CONTINUED
2002 Temple University The History of African American Theater.
2001 Temple University Modern American Classics.

2001 Temple University Romantic Traditions.

2001 Temple University Theater 11 Dramatic Process.

2001 Temple University The Collaborative Art Theater 110.

2000 LaSalle University Sociology: “Race, Sex and Gender.

1999 Temple University Anthropology Cultures of the World 61.
1999 LaSalle University Sociology: Dynamics of Ethnic Diversity.

1999 University of the Arts Humanities: The Arts of Africa

1998 Temple University The Collaborative Art.

1998 Temple University Anthropology Cultures of the World 61.
1997 Temple University The Collaborative Art.

1997 Temple University Anthropology Cultures of the World 61

1996 Temple University Anthropology Cultures of the World 61.

B. NAMES OF FACULTY MENTORED.

Michael Friel, Adjunct Faculty.
Deborah Block Adjunct Faculty.

Ryder Thornton Adjunct Faculty.

C. REVIEWS/PEER EXAMINATIONS OF TEACHING CONDUCTED.

2006 Dr. Anthony Hostetter, Modern Directions.

D. WORKSHOPS ON TEACHING.

1. GIVEN.

1. Spring 2013 Colloquium for the Faculty Teaching Circle for Online Learning African American Theater on Film. Topic: The challenges or benefits from creating an online course from scratch as opposed to adapting a course that already exists in a face-to-face format. March 21, 2013 TECH Center rm. 111 9-11am.
2. Seminar: “Navigating Graduate School and the Academy”.

Bridge to Doctorate Students and Future Faculty Fellows Spring Seminar.

Friday, March 21, 2008.

Biology Life Sciences (BLS) room 322.

KIMMIKA L. H. WILLIAMS-WITHERSPOON, C.V.
TEACHING EXPERIENCE
CONTINUED
3. Teaching and Learning Center Coffee and Conversation, November 9, 2007.

4. Teaching and Learning Center Faculty Fieldwork on Teaching Large Classes: “The Collaborative Art” November 8, 2007.
3. TAKEN.

1. Transformational Intergroup Dialogue Facilitator Training Institute. January –May, 2013.

2. Online Teaching Circle, 2012-2013. A yearlong master class and workshop.

3. 11th Annual Faculty Conference on Teaching. “Critical Challenges in Teaching and Learning.” Wednesday, January 16, 2013.

4. Virtual Teaching Certificate Program 4

7-week program teaching Online Pedagogy. May-June 2012

5. Community Based Learning Teaching Circle 2012. A five workshop series. January through April, 2012.
6. January 11, 2012. Winter Faculty Conference “Teaching To How the Mind Works”.

7. January 13, 2011 Winter Faculty Conference “How To Maximize Student Learning”, Howard Gittis Student Center.
8. January 12, 2010 Winter Faculty Conference “What the Best College Teachers Do” Temple University, Alter Hall

9. January 2009 Teaching and Learning Center Winter Faculty Conference Temple University, Gittis Center.
10. April 2008. 10th Annual Conference National Association for Multicultural Education, Temple University

11. January 2008. Teaching and Learning Center Conference.

KIMMIKA L. H. WILLIAMS-WITHERSPOON, C.V.
TEACHING EXPERIENCE
CONTINUED
12. January 2008. Webinar on the Recruitment and Retention of Diverse Faculty.
F. COMMITTEES ON TEACHING.
1. Teaching Diversity. Teaching and Learning Center (TLC) 2011-2012.

2. Curriculum Committee, Chair Department of Theater 2007 to 2011
3. Point Person Mentoring Adjuncts teaching Theater 11 and The Collaborative Art.
1. SERVED ON.
1. One of the original drafters of the new Gen Ed. Race Curriculum Guidelines
2. Academic Symposium Committee.

Spring 2007
2. LED.
1. Academic Symposium Committee.

Arts and Culture Strand.

Spring 2007.
G. CURRICULUM.
1. NEW COURSES/PROGRAMS DEVELOPED.

1. 2012 Temple University African American Theater Classics Online

2. 2011 Temple University Poetic Ethnography.
3. 2007 Temple University Gen Ed “African American Theater History Classics” Theater Seminar Race.

4. 2007 Temple University Gen Ed Race on the Stage: The Social Construction of Identity Through Drama and the Arts Race.
5. 2005 Temple University The History of African American Theater.

6. 2005 Temple University Theater of Protest.

7. 2005 Women In Theater.
KIMMIKA L. H. WILLIAMS-WITHERSPOON, C.V.

TEACHING EXPERIENCE
CONTINUED

8. 2002 Temple University Theater: Poetry As Performance.

9. 2002 Temple University Theater: Poetry As Performance.
2. CURRICULUM ASSESSMENT TOOLS USED, INCLUDING THOSE USED FOR THE CLASSES YOU TEACH.

Quizzes
Midterm/Final.

Final Performance Projects.

Writing and Performing original 10-minute plays based on assigned genres.
Full Length Plays

Poetry Manuscript

Journals

Essays.
Term Papers.
Ethnographic Field research and oral reports.

Radio Performances

Community Performances

Spring Fling Performance

TURF Creative Works Symposium (April, 2012)

Online Webex Office Hours

Tweeting during visual text screenings
H. PARTICIPATION IN TEAM-TEACHING/TEACHING CIRCLES.
1. Guest Lecturer: “Poetry as Primary Language”

Dramatic Imagination, October 11, 2011.

2. Presenter, “Tips on Writing: How to Maintain Productivity as an Academic”

Faculty Retreat May 15, 2009 Opening session. Co-sponsored by the Writing Center and the Teaching and Learning Center Tuttleman rm. 201.

3. Guest Lecturer, “Minstrelsy on the American Stage and Screen”.

“Representing Race and Racial Difference” English 0834, section 001 .

English. Fall 2007.
4. Guest Lecturer: “From Page to the Stage: Performance Poetry”.

“Dramatic Imagination”.

Theater. Fall 2007.
KIMMIKA L. H. WILLIAMS-WITHERSPOON, C.V.

TEACHING INNOVATIONS

CONTINUED
I. INNOVATIONS TO TEACHING.

· Adding 10-minute play performance of assigned theater genres to Theater 11: Dramatic Process
· Adding off campus venues for performance opportunity and training for Poetry As Performance (i.e. Robins Bookstore, WRTI-FM “The Bridge” show hosted J. Michael Harrison, The Arts Garage).
· Poetry As Performance final presentations as part of the Department of Theater’s “Second Stage” season.
· Inaugurating the “Page to the Stage” , staged scene performances in Playwriting I.
· Adding off campus venues for performance opportunity and training for Introduction to Playwriting (i.e. The Arts Garage).
· Poetry As Performance adding “Spring Fling” performance opportunities
J. AWARDS AND COMMENDATIONS FOR TEACHING.

1. Certificate of Recognition and Achievement. Successful Completion in the Certificate Program in Virtual Teaching (20 hours). Distance Learning and Summer Programs. June 22, 2012.
2. 2011 SCT Innovative Teaching Award May 2, 2011

Collegial Assembly

3. 2007-8 Merit Award for Teaching, Scholarship and University Service.

Department of Theater, Temple University
4. 2005-06 Merit Award for Teaching, Scholarship and University Service.

Department of Theater, Temple University.

K. OTHER.
1. 4th Annual Planning for Qualitative Research: Design, Analysis and Software Integration Conference. Temple University. Philadelphia. January 16-18, 2013.

2. January 2008, Webinar on Diversity.

KIMMIKA L. H. WILLIAMS-WITHERSPOON, C.V.

TEACHING INNOVATIONS AND SERVICE

CONTINUED
XII. Service.

A. DEPARTMENT.
· 2002-Spring 2011 Head of Undergraduate Advising.
· 2008-09 Appointed to the Department Executive Committee
· 2008 to Spring 2011 Chair of Curriculum Committee.

· 2002 Spring 2011 Recruitment Committee.
· 2002 to Spring 2011 Scholarship Committee.
· 2004-2009 Chair, GAF Committee.
· 2000-2008 Entertainment/Gala Committee.

· 2007-8 Fundraising Committee.
B. DIVISION OF THEATER, FILM AND MEDIA ARTS
· 2013 Reader at Graduation

C. SCT.
· 2006-2012 Reader at Graduation

· 2010 to Spring 2012 Grade Appeal Committee

· 2003-04 Faculty Council.
C. UNIVERSITY.

· May 2013-Present .Visioning Temple Library Workgroup

· Fall 2012-Present. Communications Workgroup (representing the Center for the Arts). Appointed. Dean Robert Stroker.
· 2011-12 Co-Chair Faculty Senate Committee on the Status of Faculty of Color (FOC)
· 2010-Present. IRB Review Board Committee “B”

· 2009-2012 TU Women of Color (TU-WOC) Faculty Advisory Board

· 2009-Present Temple University Graduate Fellows Research Symposium Planning Committee.

· 2009 Provost Advisory Board, Search Committee. Appointed.

· 2009 Co-founder Academic Center On Research (on) Diversity. (ACCORD)

· 2009-Present Steering Committee. Academic Center On Research (on) Diversity. (ACCORD)
· 2008-Present Faculty Advisory Committee for the Future Faculty
Fellows Program.

KIMMIKA L. H. WILLIAMS-WITHERSPOON, C.V.

SERVICE AND PROFESSIONAL ORGANIZATION

CONTINUED

· 2008-09 Graduate Advisory Committee. Appointed.

· 2008 Provost’s Advisory Committee. Appointed.

· Participating in the hiring of the Senior Vice Provost for Faculty Development and Affairs.
· 2008- to Present Coordinator Chat in the Stacks quarterly research symposium series in collaboration with Temple Libraries and the Faculty Senate Committee on the Status of Faculty of Color.

· 2007-present. Steering Committee member. Committee on the Status of Faculty of Color. Appointed.

· Academic Planning Committee. Appointed.
· Destination Campus Committee. Appointed.

· Mid-Atlantic Accreditation Steering Committee.
D. PROFESSIONAL.
· Reviewer: Consciousness, Theatre, Literature and the Arts. Daniel Meyer-Dinkgraffe, Editor. Cambridge Scholars Publishing, Newcastle, NE. UK.

· Reviewer: Praxis: The Journal for Theatre, Performance Studies and Criticism. Villanova University. Fr. David Cregan, Editor. Rebekah Weagrpff, Associate Editor. 2012

· Member. Association of Black Women In Higher Education

· Member. Association of American Anthropologists
· Member. International Federation of Theatre Research.

· Member. Middles States Modern Language Association.
E. COMMUNITY.
· Youth Aid Advocacy Certificate Program (20hrs) completed March 14, 2013.

· Darby Borough Democratic Organization.
· Blessed Virgin Mary (BVM) Track Team.
XV. Professional Organization Experience.
· 2009-2010 Association of Black Women in Higher Education.
· 1996-2010 American Association of Anthropologist member.

KIMMIKA L. H. WILLIAMS-WITHERSPOON, C.V.

ADDITIONAL EXPERIENCE
CONTINUED
· 1992-93 Philadelphia Dramatist Collective Founding Member Temple University.

· Black Theater Festival Board Member.
XVI. Additional University And Outside Teaching Experience.

A. Teaching

1. Temple University
Faculty Fellow

1997-2000. Graduate Teaching—Main and Ambler Campus, CULTURES OF THE WORLD/61 Introductory course to Anthropology. Served for three years on the student search committee and six years coordinating the food and hospitality committees.

2. Represented Temple’s FFF program at a number of student conferences, including the McNair Conference at the University of Pennsylvania, 1998.
3. University Of Pennsylvania Instructor

1990. As part of the College of Arts & Sciences Special Programs, Discovery Program, taught Creative Writing to inner-city youth.

4. 1995. (Fall Semester) Graduate Assistant to Sonia Sanchez, Poetry
5. 1995. (Fall Semester) Graduate Assistant to Dr. N. Okur History of African American Theater.
6. 1994. Faculty Fellow Department of Theater Introduction to Playwriting.

B. NON-ACADEMIC PROFESSIONAL EXPERIENCE.

1. Texas Southern University
Assistant Debate Coach

1980 to 1982. Taught Performance Technique and assisting in the coordination of the Texas Southern University, Debate and Forensic Team (Sigma Pi Alpha/Forensic & Dialectical Symposium).
