Zerric M. Clinton, Ph.D., Art Educator
619 Clearwater Ct., McDonough, GA 30252
Phone: (229) 221-9194 Email: zerric06@gmail.com
Zerric M. Clinton, Ph.D., Art Educator
619 Clearwater Ct., McDonough, GA 30252
Phone: (229) 221-9194 Email: zerric06@gmail.com
Zerric M. Clinton, Ph.D., Art Educator
619 Clearwater Ct., McDonough, GA 30252
Phone: (229) 221-9194 Email: zerric06@gmail.com

PROFILE
Art Educator with over 25 years of experience educating students in grades 9-12 and six years of experience teaching at the College level. Relevant skills include teaching visual art studio classes including drawing, painting, ceramics and art appreciation at the both K-12 as well as the postsecondary level.

EDUCATION
2010 	Ph.D., Art Education, Florida State University, Tallahassee, FL
Dissertation: What Adolescent African American Males Say About Music Videos with Implications for Art Education
Advisor: Tom Anderson, Ph.D.
2002 	M.Ed.- Educational Leadership. Valdosta State University, Valdosta, GA.
[bookmark: _GoBack]1995 	BFA-Art Education. Valdosta State University, Valdosta, GA.

Georgia Teaching Certification 	 Certificate L7 Educational Leadership (P-12), Certificate Level C Art Education
(P-12), Certificate Level SRT7 ESOL (P-12)

PROFESSIONAL EXPERIENCE
Adjunct Faculty, Art Education – Florida State University, Tallahassee, FL
2015 – 2016
• 	Taught Graduate level courses: o 	ARE 5950 Seminar and Professional Practices in Art Education and
	o 	ARE 5245 Program Development for Therapeutic, Educational, and Community Arts Contexts
 	
Adjunct Faculty, Art Education – Southern Regional Technical College, Thomasville, GA. 2012
– Present
· Taught ARTS 1101 Art Appreciation

ESOL Instructor. Cairo High School, Cairo, GA.
2008-2014
· Taught Communications I, Communications II
 	
Art Educator, Dutchtown High School, Hampton, GA.
2016-Present
· Teach Visual Art Composition I, Visual Art Ceramics/Pottery I, Visual Art Painting I, Visual, Art Drawing I, AP Art Studio

Art Educator. Cairo High School, Cairo, GA. 1995-2016
· Teach Visual Art Composition I, Visual Art Ceramics/Pottery I, Visual Art Painting I, Visual, Art Drawing I, AP Art History

PROFESSIONAL AFFILIATIONS
1995-Present 	National Art Education Association 	 	 	 	 	
1995-Present 	Georgia Art Education Association 	 	 	 	 	
Life Member 	Committee on Multiethnic Concerns 	 	 	 	 	 	
2010-2012 	Member, Committee on Multiethnic Concerns Co-President 	
2013-2015 	Co-President, District Nine, Georgia Association of Art Educators
2012-2014 	Co-Chair, NAEA Affiliate Committee on Multi-Ethnic Concerns
2011-2014 	Board Member, Georgia Association of Art Educators 	
2015-2017 President-Elect, Georgia Association of Art Educators
2017-2019 President, Georgia Association of Art Educators
2019- Present Past-President, Georgia Association of Art Educators

PUBLICATIONS
Clinton, Z. (2013). Swagger Silhouettes. Arts and Activities.
Clinton, Z. (2013). Building Community Partnerships. Collage Magazine Online, Georgia Art Education Association.
Clinton, Z. (March 2012). Culturally Relevant Pedagogy. NAEA News. 	
Clinton, Z. (April 2010). Visual Culture Art Education. National Art Education Association Monthly Mentor.

PEER REVIEWED/INVITED PRESENTATIONS
November 2016 Harvest for the World: A History of African Americans in Art Education.
Brushes with History: Imagination and Innovation in Art Education Teachers
	
	College, Columbia University. New York, NY.

	April 2015
	Art out of the Box
Georgia Art Education Association, Spring Conference Cordele, GA.

	March 2015
	Breaking BAD: Collaborative Project - the Museum of Tolerance
New York, NY Kushner School and Cairo High School
Presented with Natasha Poor, National Art Education Association. New Orleans, LA.

	March 2015
	 Beyond Colorblind Policy: Designing the Future of Visual Arts
Education. Presented with Gloria Wilson, Lisa Whittington, & Eleanor Neal National Art

	
	Education Association. New Orleans, LA.

	October 2014
	Where is the limit for media-oriented images? Georgia Art Education Association Fall Conference Macon, GA.

	April 2014
	How teens view violence! Georgia Art Education Association Spring Conference Cordele, GA.

	March 2014
	Is teen violence out of control in America? National Art Education Association. San Diego, CA.

	October 2013
	How does the visual culture of music videos and social media manifest in your classroom? Georgia Art Education Association Fall Conference Savannah, GA.

	March 2013
	The Spectacle of the Visual: How Media Representations Impact Youth Cultures IdentityFormation and Community Engagement. Presented with Adetty Perez Miles, National Art Education Association. Fort Worth, TX.

	March 2012
	Violence in the Media: What’s the Influence on adolescents? National Art Education Association. Seattle, WA.

	October 2011
	You Tube and other Social Media Networks in High School Art

	 	
	Georgia Art Education Association Fall Conference Atlanta, GA.

April 2011 	Swagger Silhouettes: How does the visual culture influence adolescents' style?
Georgia Art Education Association Spring Conference Jekyll Island, GA.
March 2011 	Stereotypical Images: How Does the World See Me?
National Art Education Association. New York, NY.
November 2010 Committee on Multi Ethnic Concerns inaugural National Think Tank Beyond/New Directions in African American Art: Transformative Aesthetic Curriculum Design- Moderator for Berrisford Boothe, James Haywood Rolling Jr., & Joan Gaither Baltimore, MD.
October 2010 	Visual Culture in the Local Community: What does it say to adolescents?
Georgia Art Education Association Fall Conference Callaway Gardens, GA.
January 2010 	The effect of Music Videos on African American Males: Implications for Art Education.
Art & Design for Social Justice Symposium & 15th Anniversary Kids’ Guernica Peace Mural Project. Florida State University. Tallahassee, FL.

GROUP EXHIBITIONS

2021	Healing for Humanity, Steffen Thomas Museum of Art, Buckhead, GA.
2021	24th Annual MLK JR. Commemorative, Ashe Cultural Art Center, New Orleans, LA.
2020 	Spring Into Art Exhibit / Turner Center for the Arts Valdosta, GA.
2019 Georgia Artists, Abernathy Art Center, Sandy Springs, GA.
2019 National Art Education Association Exhibit, Reston, VA.
2019 A Sense of Place Gertrude Herbert Art Center, Augusta, GA.
2019 Artists Who Teach, Fayetteville State University, Fayetteville, NC.
2019 Beautiful Nurses Magazine Exhibit, Kupcakerie, East Point, GA.
2019 32nd Annual McNeese State Annual Exhibit, Lake Charles, LA.
2019 Arts for Athletes, Westside Cultural Art Center, Atlanta, GA.
2019 The Freedom of Abstraction Exhibit, Brooklyn, NY.
2019 Arts Clayton Exhibit Jonesboro, GA.
2018 Below I-20 Exhibit/Fulton County Arts and Aviation Community Cultural Center Atlanta, GA.
2015 	The Social Selfie Project: A Virtual and Physical Exhibition for Developing a Sense of Self, Place, and Community, Florida State University
2014 	Grady County Museum Art Exhibit, Cairo, GA. 	 	 	 	 	
2003 	Spring Into Art Exhibit / Turner Center for the Arts Valdosta, GA. 	 	 	
2002 	First State Bank Competition, Valdosta, GA. 	 	 	 	 	
2001 	Tri-State Watercolor Exhibit /Gadsden Arts Center Quincy, FL. 	 	 	
1999 	Thomasville Public Library Exhibit, Thomasville GA. 	 	 	
1997 	Ninth Annual Summer Showcase, Thomasville Cultural Art Center 	

AWARDS & ACHIEVEMENTS
2019 First Place Arts Clayton Art Exhibit
2017 	 	President, GAEA
2017 	 	GAEA Fall Art Exhibit 3rd Place Winner
2015 	 	GAEA Secondary Art Educator of the Year 	 	 	 	 	
2014 	 	Art Institute Nominee 3rd Annual Art Educators Appreciation Show 	
2012-2013 	Cairo High School Most Influential Teacher of an Honor Student 	 	
2011-2012 	Cairo High School Most Influential Teacher of an Honor Student
2008 	 	Golden Key International Honor Society Member 	 	 	 	
2006-2007 	Jessie Lovano Kerr & Donald Kerr Art Education Scholarship
2004-2005 	Cairo High School Most Influential Teacher of an Honor Student

STUDENT SUCCESSES
2000-2016 	Kiwanis Art Show Winners
	2005-2016
	Youth Art Month (YAM) Participants

	2016 	
	All-State District Finalist

	2012-2018
	Metro High School Exhibit Participant

	2015-Present
	Wyland Mural Art Challenge

	2016 	
	Georgia Farm Bureau District Finalist

	2014-Present
	Art Teacher Westover High School

	2014 	
	BFA Art Education Columbus State University

	2012 	
	BFA Art Education Valdosta State University

	2010-2018
	Congressional Art Competition Participants

	2014 	
	Little Free Library Artists

	2012-2016
	Grady County Fine Arts Program Participants

	2012
	Peace Mural Project Participant

	2013
	Breaking BAD Project Collaborative Project

	2010-2018
	Capitol Art Exhibit Participant

	2016 	
	“When Sistahs Gather,” Art Exhibit Participant

	2011 	
	Arts and Activities Magazine Artwork

	2014-Present
	Maria’s Zebra Connection Makeup Artist

	2016 	
	Muralist Cairo High School Band Lobby

	2007 	
	Muralist Eastside Elementary School Cafeteria

	2010 	
	Muralist Southside Elementary School Cafeteria

	2005 	
	T-shirt Design Cairo High School Senior Class

	2008 	
	T-shirt Design Cairo High School Football Team

	2010-2016
	Pre-Game Banners Cairo High School Football Team

	2010-2016

	Roddenberry Memorial Library Art Exhibit

CHALK ONE UP 4 SAFETY CONTEST

[image:]
In another drawing, the students of Harper Archer Middle School created a scene of a car crash with the message, ‘It Can Wait’ regarding the dangers of texting while driving. Kennesaw Mountain High School created a beautiful rendering entitled, ‘Look, Listen, Live’ about the dangers of crossing railroad tracks. Also, Dutchtown High School tackled the matter of cyberbullying and how to handle it.
The artwork was phenomenal, as is usually the case in these contests,” says MaryLou Pagano of the SafeAmerica Foundation. SafeAmerica and Montlick and Associates are sponsors of this event.
“We want to commend the students on their work and the art teachers who get their schools involved,” said Pagano. “Although this event is an art contest, it brings students together from various school districts, it drives home the messages of safety that are relevant to students of their age, and it calls on them to exercise good judgments when handling difficult decisions.”
Another Chalk 1 Up for Safety event will be held this Fall. If your school would like to get involved, please contact the SafeAmerica Foundation at 770-973-7233 or email Marylou.pagano@safeamerica.org.

MEMORY PROJECT

You can find the video by going to the following link and looking in your 2017-18 Syria folder. There you should see a video file titled “ZerricClinton.mp4”. You can stream it right there on that page, though it will play better if you download the video file to your own computer:

https://memoryproject.box.com/ZerricClinton

Zerric M. Clinton, Ph.D. 	Page 1

Zerric M. Clinton, Ph.D. 	Page 1

Zerric M. Clinton, Ph.D. 	Page 1

image1.jpg

