
 Craig Smith 1

 Craig Smith 8

VITA

Dr. Craig D. Smith

Academic Preparation

University of Florida

Gainesville, Florida

Ph.D. Degree-1986

Major: Special Education

Area major: Behavior Disorders/Learning Disabilities

Area minor: Educational Research

M.Ed. Degree-1980

Major: Special Education

Elmhurst College

Elmhurst, Illinois

B.A. Degree-1973

Major: History

Professional Experience
Chair and Professor
1986-Present

Department of Special Education and Administration

Georgia College & State University, Milledgeville, Georgia

Responsible for academic and fiscal administration of department housing
programs in Special Education and Educational Leadership and Administration. Responsible for scheduling of classes in three program areas, budgeting for department, and instruction of undergraduate and graduate special education courses in mental retardation, behavior disorders, and learning disabilities. Duties also include the following activities: supervision of graduate and undergraduate practicum students, supervision of undergraduate student teachers. Also responsible for college-wide program for accommodation of Learning Disabled students.

Research Associate
1985-1986

Department of Pediatric Neurology

College of Medicine

University of Florida, Gainesville, Florida

Responsible for conducting literature reviews, data analysis, and report writing on issues relating medical conditions and learning disabilities. Also responsible for designing a manual for pediatric residents participating in the Learning Disabilities component of the training rotation in the College of Medicine, University of Florida. Supervised research component of the Ross-Mercer Multidisciplinary Training Project.

Professional Experience (continued)

Adjunct Instructor
1985-1986

Santa Fe Community College, Department of Special Education

Gainesville, Florida

Responsible for classroom instruction of students in Associate of Arts program. Courses taught include I
introduction to Special Education and Behavior Management of Exceptional Students.

Graduate Teaching/Research Assistant
1983-1985

Department of Special Education, University of Florida

Responsible for supervision of graduate practicum students and

undergraduate/graduate student teachers in EH, LD, and MR. Also responsible for

teaching undergraduate special education courses.

Coordinator-Middle School Special Education Programs
1981-1983

Escambia County School District, Pensacola, Florida.

Supervision of middle school programs for Emotional Handicaps, Learning Disabilities, Mental Retardation, and Speech/Language Pathology. This required responsibility for student placement, teacher supervision, and implementation of behavior management system. Developed a databased curriculum for use with the emotionally handicapped students in district.

Special Education Teacher
1980-1981

J. Lee Pickens Center, Pensacola, Florida.

Instruction of 10 adolescents (ages 10-13) in center for severe emotional handicaps. Position involved individualized instruction as well as behavior management programming. Served on the Superintendent's Advisory Committee and the Textbook Selection Board for Special Education.

Special Education Teacher
1977-1980

Sunland Center, Gainesville, Florida.

Responsible for instruction of profoundly retarded adults in institutional setting. This involved design and implementation of habilitation plans for behavior management, feeding, toileting, and recreation.

Parole Officer
1976-1977

State of Florida, Department of Corrections.

Supervision of adult felons released from Department of Correction custody on parole. Involved supervision, court testimony, and investigation.

Selected Inservice Training Programs and Workshops

A data based curriculum for the Escambia County School District, Program for Emotional Handicaps. An inservice workshop presented to the staff of the Program For Emotional Handicaps, School District of Escambia County, August, 1981 and 1982.

The prudent use of punishment in the classroom. An inservice workshop for the Orange County School District-Program for Emotional Handicaps, Orlando, Florida, October 20, 1984.

Classroom behavior management-Making it work for you and the child. An inservice presented for the Marion County School District-Special Education Department, Ocala, Florida, January, 18, 1985.

Practical application of the Model Affective Resource Curriculum. An inservice presentation for the Orange County School District-Program for Emotional Handicaps, Orlando, Florida, January 22, 1985.

Data based decision making for the varying exceptionalities classroom. An inservice presentation for the Levy, Dixie, and Lafayette County School Districts-SEDNET, Bronson, Florida, February 6, 1985.

Data based classroom management in secondary programs for the Emotionally Handicapped. An inservice presented for the Marion County School District, Ocala, Florida, March 18, 1985.

Managing difficult children-Matching learning styles with behavior. An inservice presented for the Alachua County School System, Gainesville, Florida, June 4, 1985.

Classroom management of nuisance behaviors. An inservice presented to teacher trainees for the Peabody Child and Family Center, Georgia College, Milledgeville, Georgia, October 15, 1986.

Community services for exceptional children. A workshop presented for the ARC of Bibb County, Macon, Georgia, December 12, 1986.

Communicating your needs to your child's school. A workshop presented for the Baldwin County Parents of Children with Attention Deficit Disorder, Milledgeville, Georgia, April 2, 1987.

Managing the child with attention deficit disorder. Continuing inservice presented to the faculty of Northside Elementary School, Milledgeville, Georgia, October-November, 1987.

Attention deficit disorder. A continuing inservice program for Baldwin County Schools, Milledgeville, Georgia, October, 1987-February, 1988.

Management of Attention Deficit Disorders in the classroom. A continuing inservice program for the Department of Special Education, Washington Co. , GA, School System, April-May, 1988.

Managing the child with attention deficit disorder. Continuing inservice presented to the faculty of Union Elementary School, Macon, Georgia, November, 1990.

Data based classroom management in elementary classrooms for the ADD child. An inservice presented for the Alachua County School District, Gainesville, Florida, 1991.

Communicating your needs to your child's school. A workshop presented for the Baldwin County Parents of Children with Attention Deficit Disorder, Milledgeville, Georgia, August, 1991.

The prudent use of punishment in the classroom. An inservice workshop for the Greene County School District-Program for Exceptional Students, Greensboro, Georgia, November, 1993.

Selected Conference Presentations
Smith, C. & Evans, W. A Data Based Curriculum for use with the Emotional Handicapped: The DABAC Project, 6th Annual Conference of Severe Behavior Disorders in Children and Youth, Arizona State University, Tempe, Arizona, 1982.

Smith, C. & Schmid, R. The Handicapped Adolescent's Transition from Support Program to Work, The National Adolescent Conference of the Council for Children with Behavior Disorders, Pensacola, Florida, October 11-13, 1984.

Smith, C. & Valcante, G. Adolescent spinal cord injury-minimizing psychosocial aspects.

Florida Council for Exceptional Children, Jacksonville, Florida, October 18, 1985.

Valcante, G. & Smith, C. Current issues in treatment of the Autistic child. Florida Council for Exceptional Children, Jacksonville, Florida, October 18, 1985.

Smith, C., Crews, W., Algozzine, B., & Schmid, R. Minimum competency skill performance and behavioral characteristics of adolescents with behavior disorders. The National Adolescent Conference of the Council for Children with Behavior Disorders, Minneapolis, Minnesota, September 14-16, 1986.

Smith, C. & Coombe, E. The mentally retarded prison inmate: The assumptions reexamined. Southeast Regional Conference-America Association of Mental Deficiency, Charleston, South Carolina, November 14, 1986.

Smith, C. Panel moderator : Teacher training in consultation. Teacher Education Division-Council for Exceptional Children, Ninth Annual Conference, Atlanta, Georgia, November 15, 1986.

Smith, C. & Algozzine, B. Minimum competency skill performance of incarcerated adolescents in the Florida Department of Corrections. National Conference of the Council for Children with Behavior Disorders, Tempe, Arizona, November 24, 1986.

Smith, C., Clark, L., & Crews, W. The impact of a handicap on an individual's work potential. Southeast Conference-Florida Federation Division on Career Development, Jacksonville, Florida, January 23, 1987.

Coombe, E. & Smith, C. Training career trainers: What are the colleges doing?

Southeast Conference-Florida Federation Division on Career Development, Jacksonville, Florida, January 23, 1987.

Smith, C. & Hickman, M. Adaptive behavior deficits of youthful mentally retarded prison inmates. Alabama Federation Council for Exceptional Children Superconference, Montgomery, Alabama, February 27, 1987.

Selected Conference Presentations (continued)

Smith, C. & Clark, L. Prison adaptation of mentally retarded young offenders . Georgia Federation-Council for Exceptional Children, Spring Conference, Athens, Georgia, April 3, 1987.

Crews, W., Cooper, M., & Smith, C. Career training: What are the employers looking for? Southeastern Conference-American Association for Mental Deficiency, Nashville, Tennessee, November 4, 1987.

Smith, C., Clark, L., Crews, W., & Algozzine, B. Prison adjustment of the mentally retarded inmate: Transition strategies for integration. National Symposium on Corrections, Lexington, Kentucky, November 12, 1987.

Smith, C. Transition skills for the handicapped prison inmate. Georgia Federation CEC Spring Conference, Atlanta, Georgia, April 29, 1988.

Smith, C., Clark, L., and Crews, W.B. Specialized parole services for handicapped youthful offenders: Results of a national survey. National Conference on Transitional Services for Troubled Youth, Lexington, Kentucky, May 11, 1988.

Smith, C., Crews, W., and Clark, L. Managing effective correctional education with special education offenders. The National Adolescent Conference on Children with Behavior Disorders, Chicago, Illinois, September 29, 1988.

Algozzine. B. and Smith, C. The special education program in the correctional setting. National Conference on Correctional Transition, Las Vegas, Nevada, November 6, 1988.

Smith, C. and Clark, L. Determining suitability for correctional transition with mentally retarded inmates. AAMR Conference, Louisville, KY, January 24, 1989.

Smith, C. Preferred strategies for reading achievement gains with special needs students. Northeast Regional Reading Disabilities Conference, Washington, DC, September 20, 1990.

Smith, C. Attention Deficits and the regular classroom. Florida CEC Conference, Ft. Myers, FL, November 4, 1990.

Smith, C. Managing transition of the behaviorally disordered adolescent in prison. National Conference of Correctional Education, Orlando, FL, January 19, 1991.

Smith, C. Academic skills for the handicapped prison inmate. Georgia Federation CEC Conference, Atlanta, Georgia, 1991.

Smith, C. and Crews, B. Determining suitability for academic programming with Learning Disabled inmates. Southern Corrections Conference, Louisville, KY, 1991.

Algozzine. B. and Smith, C. The special education program for Learning Disabled adolescents in the correctional setting. Alabama CEC Superconference, Montgomery, Alabama, 1992.

Smith, C. Attention Deficits and the prison population in Georgia. Florida CEC Conference, Tallahassee, FL, 1992.

Smith, C. Attention Deficits and the adjudicated youthful offender. National Conference on Learning Disabilities, Kansas City, Mo., 1993.

Conference Presentations (continued)

Smith, C., W., & Algozzine, B. Prison adjustment of the mentally retarded inmate. National Symposium on Corrections, Columbus, Ohio, 1994.

Smith, C. & Crews, W. Reading Diagnosis as it Relates to ADHD in Adolescent Males. Florida CEC Conference, Gainesville, FL., 1995

Smith, C. Issues in Assessment of Attention Deficit Disorder. National Conference on Adolescent Behavior Disorders, Dallas, Texas, 1995.

Smith, C. Issues in American Special Education. International Conference on Education, Gronigen, Netherlands, 1996.

Smith, C. Psychosocial Variables in the Identification of Adjudicated MR Offenders. Correctional Education Association. Charlotte, NC, 1997.

Smith, C. Use of Competitive Swimming to Facilitate Adjustment of LD Adolescents. Council for Exceptional Children. Atlanta, GA, 1997.

Selected Refereed Publications
Reichard, C., & Reid, W., & Smith, C. (1987). Prisoners were once students.

 Florida Vocational Journal, 12, 4, 14-18.

Smith, C. (1985). Adolescent spinal cord injury-minimizing the psychosocial aspects,

DPH Journal, Spring, p 40-46.

Smith, C. (1987). Applied special education. in C.R. Reynolds & L. Mann (Eds.).

Encyclopedia of special education, New York: John Wiley & Sons.

Smith, C. (1987). Behavior therapy. in C.R. Reynolds & L. Mann (Eds.).

Encyclopedia of special education, New York: John Wiley & Sons.

Smith, C. (1987). Competency education. in C.R. Reynolds & L. Mann (Eds.).

Encyclopedia of special education, New York: John Wiley & Sons.

Smith, C. (1987). Discrepancy model analysis. in C.R. Reynolds & L. Mann (Eds.).

Encyclopedia of special education, New York: John Wiley & Sons.

Smith, C. (1987). Secondary special education. in C.R. Reynolds & L. Mann (Eds.).

Encyclopedia of special education, New York: John Wiley & Sons.

Smith, C. (1987). Year round schools. in C.R. Reynolds & L. Mann (Eds.). Encyclopedia of special education,

New York: John Wiley & Sons.

Smith, C. (1987). Zero inference theory. in C.R. Reynolds & L. Mann (Eds.). Encyclopedia of special education,

New York: John Wiley & Sons.

Smith, C. (1987). Applied behavior analysis. in C.R. Reynolds & L. Mann (Eds.).

Encyclopedia of special education, New York: John Wiley & Sons.

Smith, C. & Schmid, R. (1985). The prudent use of punishment in the classroom,

Behavior Today, Spring, p 2-5.

Smith, C., Schmid, R., Clark, L., & Crews, W. (in press). The mentally retarded inmate: Adjustment to prison and

implications for treatment. The Journal of Offender Counseling.

Smith, C., Clark, L., Reichard, C., & Nunnery, M. (in press). Specialized parole services for the mentally

retarded offender: A national survey. The Justice Professional.

Smith, C., Algozzine, B., Clark, L., & Crews, W. (in press). The mentally retarded inmate:
Identifying skills for

successful transition within the prison system. Proceedings of the National Corrections Symposium.

Smith, C., Algozzine, B., & Clark, L. (In press). Prison adjustment of youthful mentally retarded prison inmates.

 Mental Retardation.

Selected Monographs
Allen, G., Smith, C., & Hickman, M. (1986). Reducing inappropriate behaviors in the

classroom through use of extinction and punishment, Milledgeville, GA: Georgia College.

Edwards, B., Smith, C., & Hickman, M. (1986). Behavior management strategies for the behavior disordered student

in the regular classroom, Milledgeville, GA: Georgia College.

Hendrickson, J. & Smith, C. (1987). Assessment and management of the pediatric patient with

learning disability. Gainesville, FL: The University of Florida, College of Medicine.

Stanley, V., Smith, C., & Hickman, M. (1986). Teaching money skills to the secondary mildly

mentally handicapped student, Milledgeville, GA: Georgia College.

White, L., Smith, C., & Hickman, M. (1986). Strategies for using cognitive behavior

modification with behavior disordered children, Milledgeville, GA: Georgia College.

Selected Publications Currently Submitted for Editorial Review or in Progress
Clark, L., Smith, C. & Crews, W. (in review). Characteristics of the elementary school EH
child: Implications for
programming. Behavioral Disorders.

Smith, C. & Smith, M. (in progress). Effective communication means effective mainstreaming. The Social Studies.

Smith, C., Clark, L. & Crews, W. (in progress). Classroom assessment for behavior change.

Academic Therapy.

Smith, C., Smith, M., & Daugherty, M. (in progress). Coping with the onset of chronic illness in children: An
adjustment model. The Journal of School Guidance and Counseling.

Smith, C., Gregoire, M., & Algozzine, B. (in review). The mentally retarded offender: Research findings and

implications for treatment. American Journal of Mental Retardation.

Smith, C. & Gregoire, M. (in progress). The mentally retarded female offender: A problem without a program.

The International Journal of Women's Studies.

Smith, C. & Gregoire, M. (in progress). Prison adjustment of the mentally retarded female offender

Smith, C. & Gregoire, M. (in review). Prison adjustment of the youthful mentally retarded
female offender.
Smith, C., Reichard, C. & Reid, B. (in review). The mentally retarded offender in Florida : A

compelling case for special treatment and early identification.

Editorial duties
Contributing editor: The Encyclopedia of Special Education

Contributing editor: The Special Services Digest

Contributing Editor: Behavioral Disorders

Field reviewer for textbook manuscripts in special education: Allyn and Bacon, Macmillan

Publishing, and Merrill Publishing Company

Consultancies
Florida Department of Education, Bureau of Exceptional Student Education,

Correctional Education Project, Tallahassee, Florida.

Georgia Assessment Project for the TCT, Georgia State University,

Atlanta, Georgia.

Professional Standards Commission, PRAXIS II validation panel for Behavior Disorders.

Professional Affiliations
Council for Exceptional Children

Council for Children with Behavior Disorders

Division of Learning Disabilities

Division of Mental Retardation

Teacher Education Division

Georgia Federation Council for Exceptional Children

Vice President-Division of Mental Retardation

Georgia Epilepsy League

Baldwin County Council for Children with Attention Deficit Disorders

Chairman, steering committee

Personal
Date of Birth
July 15, 1948

Marital Status
Married-two children

Military
United States Marine Corps-Honorable Discharge 1972

