

Dr. Chia-Ling Kuo, Ph.D

Associate Professor
LDES
ckuo@kent.edu

Education

Ph.D., Instructional Technology **2005**
Ohio University, Athens Ohio
Dissertation title: Wireless Technology in Higher Education: The Perceptions of Faculty and Students Concerning the Use of Wireless Laptops

Higher Education Work Experience

Assistant Professor **08/2005 - present**
Kent State University, Kent, Ohio

Instructor **09/2004 - 07/2005**
Ohio University, Athens, Ohio

Teaching Assistant **01/2003 - 06/2004**
Ohio University, Athens, Ohio

Publications

Kuo, C. (in press). [Global learning wiki](#). In K. Cushner & J. Dowdy (Eds.), *Otherness and equity: Practical strategies for addressing social justice in teacher Education*. Rowman Littlefield Publishers. 2014
Publication: *Book Chapters*

Kovalik, C., Kuo, C., Cummins, M., Dipzinski, E., Joseph, P. & Laskey, S. (in press). [Implementing Web 2.0 tools in the classroom](#) *Implementing Web 2.0 tools in the classroom: Four Teachers' Accounts*. *TechTrends*. 2014
Publication: *Journal Articles, Refereed*

Kovalik, C., Kuo, C. & Karpinski, A. (2013). [Assessing preservice teachers' information and communication technologies knowledge](#). *Journal of Technology and Teacher Education*.21(2), 179-202. 2013
Publication: *Journal Articles, Refereed*

- Tu, T. & Kuo, C. (2012). [Preservice teachers' use of technology in preschool classrooms](#). *Proceeding of 2012 Society for Information Technology & Teacher Education International Conference*. 3110-3114. 2012
Publication: *Conference Proceedings*
- Kovalik, C. & Kuo, C. (2012). [Innovation diffusion: Learner benefits and instructor insights with the DIFFUSION SIMULATION GAME](#) *Simulation & Gaming*. 43(6). 803-824. 2012
Publication: *Journal Articles, Refereed*
- Kuo, C. (2011). [Instructional graphics](#). In Abate, R., Kovalik, C., Kuo, C., DeCoulou, D., Franklin, T., Carlsen, R., Veres, M. (Eds.), [Educational technology primer](#) (pp. 26-44). Ohio Board of Regents. 2011
Publication: *Book Chapters*
- Kovalik, C., Kuo, C., Abate, R., Franklin, T., Decoulo, D., Verse. M., Carlsen. R. (2010). [State-wide leadership in preparing teachers to use technology effectively](#). *Proceeding of 2010 Society for Information Technology & Teacher Education International Conference* 2010
Publication: *Conference Proceedings*
- Kuo, C. (2008). Combining online discussion and peer evaluation to enhance learning outcomes. Proposal accepted as brief paper to SITE 2008--Society for Information Technology & Teacher Education International Conference in Las Vegas, Nevada, USA; March 3-7, 2008. 2008
Publication: *Conference Proceedings*
- Swan, K., Schenker, J., Arnold, S., & Kuo, C (2007). Shaping online discussion: Assessment matters. *E-Mentor*, No 1(18), 1-6. 2007
Publication: *Journal Articles, Refereed*
- Kuo, C., Song, H, Smith, R., & Franklin, T. (2007). A comparative study of the effectiveness of an online and fac-to-face technology applications course in teacher education. *International Journal of Technology in Teaching and Learning*. 3(2). 85-94. 2007
Publication: *Journal Articles, Refereed*
- Kuo, C. L., Sun, H., & Smith R. (2005). Is teaching of technology courses online as effective as teaching of technology courses face-to-face? *Proceeding of the 2005 Society for Information Technology & Teacher Education International Conference*. 2005
Publication: *Conference Proceedings*
- Kuo, C. L. (2005). *Wireless Technology in Higher Education: The Perceptions of Faculty and Students Concerning the Use of Wireless Laptops*. OhioLINK Electronic Thesis and Dissertation Center. 2005
Publication: *Online Publications*
- Kuo, C. L (2004). Perceptions of faculty and students on the use of wireless laptops. *Proceeding of the 2004 Society for Information Technology & Teacher Education International Conference*. 2004
Publication: *Conference Proceedings*

Presentations

- Kuo, C. (2013). Using technology to enhance teacher preparation. Presented at 2013 Ohio Educational Technology Conference in Columbus, Ohio. February 13, 2013. 2013
Type: *National Refereed*
- Tu, T. & Kuo, C. (2012). Preservice teachers' use of technology in preschool classrooms. presented at 2012 Society for Information Technology & Teacher Education International Conference in Austin, Texas. March 07, 2012. 2012
Type: *International Refereed*
- Arhar, J., Clark, D., Fiset, J., Kroeger, J., Kuo, C. & Dowdy, J. (2012). Internationalizing teacher preparation. Presented at 2012 Ohio Symposium in Kent State University, Kent, Ohio. October 25, 2012. 2012
Type: *International Refereed*
- Kovalik, C., Kuo, C., Abate, R., Franklin, T., Decoulo, D., Verse, M., Carlsen, R. (2010). State-wide Leadership in Preparing Teachers to use Technology Effectively. Topic presented in a panel at SITE 2010 – Society for Information Technology & Teacher Education International Conference in San Diego, California, USA; April 24, 2010. 2010
Type: *International Refereed*
- Kuo, C. (2008). Combining online discussion and peer evaluation to enhance learning outcomes. Proposal accepted as brief paper to SITE 2008--Society for Information Technology & Teacher Education International Conference in Las Vegas, Nevada, USA; March 3-7, 2008. 2008
Type: *International Refereed*
- Swan, K., Ou, C., & Kuo, C. L. (2006). Optimizing Online Discussions: Tools for Faculty Development. Presented at Ohio Digital Commons For Education 2006 Conference for Convergence of Libraries, Learning and Technology. Columbus, OH. March 6, 2006 2006
Type: *State Refereed*
- Arnold, S., Swan, K., Schenker, J., Kuo, C. L., & Maxfield, M. (2006). The Effects of Differing Assessment Strategies on the Quality of Online Discussions. Presented in a poster session at The 12th Annual Sloan-C International Conference on Asynchronous Learning Networks. Orlando, Florida. November 9, 2006. 2006
Type: *International Refereed*
- Kuo, C. L., Sun, H., & Smith R. (2005). Is teaching of technology courses online as effective as teaching of technology courses face-to-face? Presented at the College of Education Research Conference. Ohio University, Athens, Ohio. April 29, 2005. 2005
Type: *Local Refereed*
- Kuo, C. L. (2005). Wireless technology in higher education: The perceptions of faculty and students concerning the use of wireless laptops. Presented at the College of Education Research Conference. Ohio University, Athens, Ohio. April 29, 2005. 2005
Type: *Local Refereed*
- Kuo, C. L. (2004). The issues of concern for web-based questionnaires. Presented at the College of Education Research Conference. Ohio University, Athens, Ohio. March 9, 2004. 2004

Type: *Local Refereed*

Kuo, C. L. (2004). Perceptions of faculty and students on the use of wireless laptops. SITE 2004: Presented at the 2004 Society for Information Technology & Teacher Education International Conference. Atlanta, GA. March 4, 2004.

2004

Type: *International Refereed*

Grants

Co-Investigator, Textbook affordability grant

2008 - present

Awarded: \$9,948.00 (0 2008)

Ohio Board of Regents