32


[bookmark: _GoBack]Curriculum Vitae

NAME

	Raymond Neal Linville


EDUCATION

	1974			B.A.	    				East Carolina University			Psychology 

      1978			M.S.	    				East Carolina University			Speech-Language-Auditory
																					Pathology

      1982			Ph.D.	    				The University of Iowa				Speech Physiology &
																					Biophysics

1982-85 NIH Post-				Dept. of Otolaryngology -			Cineradiography 
Doct. Fellow			Head & Neck Surgery,				Laboratory & Cleft
						The University of Iowa				Palate Center


ACADEMIC OR PROFESSIONAL APPOINTMENTS


	1982-85		Asst. Research		Dept. of Otolaryngology-		The University of Iowa
					Scientist & Dir.		Head & Neck Surgery			School of Medicine
					Cineradiology  
					Laboratory

	1982-85		Adjunct Asst.			Dept. of Speech Path. 			The University of Iowa
					Professor				& Audiology

	1985-88		Assistant				Dept. of Communication		University of Pittsburgh
					Professor

	1985-88		Director				Speech Science					University of Pittsburgh
											Laboratory, Cleft				School of Dental Medicine
											Palate Center

	1988-93		Assistant 				Dept. of Speech &				Texas Tech University
					Professor				Hearing Sciences					

	1989-93		Chairman				Dept. of Speech &				Texas Tech University
											Hearing Sciences

	1992-93		Assoc. Prof.			Dept. of Speech &				Texas Tech University
					(with tenure)			Hearing Sciences
			
	1993-97		Assoc. Prof.			Dept. of Communication 		Texas Tech University
					(with tenure)			Disorders							Health Sciences Center

	1993-00		Chairman				Dept. of Communication		Texas Tech University
											Disorders							Health Sciences Center

	1995-98		Assistant Dean		School of Allied Health			Texas Tech University
					for Faculty												Health Sciences Center
					Development

1997-00		Professor				Dept. of Communication		Texas Tech University
										Disorders							Health Sciences Center

1998-00		Associate Dean		School of Allied Health			Texas Tech University
				for Research &											Health Sciences Center
				Faculty Affairs

2000-			Professor				Dept. of Communication		Radford University
										Sciences & Disorders
										(COSD)	

2000-14		Graduate				College of Graduate and 		Radford University
				Faculty				Extended Education		

2000-05		Chairman				Dept. of Communication		Radford University
										Sciences & Disorders

2001-06		Director				School of Allied Health			Radford University

2001-06		Associate Dean		Waldron College of Health		Radford University
										& Human Services

2002			Awarded 				Dept. of Communication		Radford University
				Tenure				Sciences & Disorders

2006-07		Interim Dean			Waldron College of Health		Radford University
										Human Services

2007-12		Dean					Waldron College of Health		Radford University
										Human Services

2012-			Professor				Department of Physical		Radford University
				(Tenured)			Therapy (Dual Appoint-
										ment with COSD)
Continuing Education

1980 Clinical Neurobehavior and Aphasiology Workshop; Instructor, Tony Damazzio, M.D., The  University of Iowa, Iowa City, IA.

1980		Porch Index of Communicative Ability, Trainee Workshop; Bruce Porch, Ph.D., Instructor, Des Moines, 				IA.

1983	Velopharyngeal Physiology as Assessed by Nasopharyngoscopy and Multiview Videofloroscopy; Instructors, Minoru Hirano, M.D. & Sally Peterson-Falzone, Ph.D., American Speech-Hearing-Language Association Convention, Cincinnati, OH.

1983	Biological and Cognitive Bases of Children’s Phonological Disorders; Instructor, John Locke, Ph.D., American Speech-Hearing-Language Association Convention, Cincinnati, OH.

1983	Apraxia of Speech in Adults:  The Disorder and Its Management; Instructor, John Rosenbeck, Ph.D., American Speech-Hearing-Language Association Convention, Cincinnati, OH.				

1984	Flexible Fiberscope Video Nasendoscopy:  A Tool in Voice Disorder Management; Instructor, Robert Shpritzen, Ph.D., American Speech-Hearing-Language Association Convention, San Francisco, CA.

1986	Speech Problems in Craniofacial Anomalies:  Diagnosis, Treatment, and Prevention; Instructor, Mary Ann Whetzel, Ph.D., American Speech-Hearing-Language Association Convention, Detroit, MI.

1987	Conference on Nuclear Magnetic Resonance Imaging; Instructors Jerry Wolf, Ph.D. & Raymond Lund, Ph.D., NMR Institute, Pittsburgh, PA.

1987	National Institutes of Health Sponsored Programs Grantsmanship Workshop; Zaven S. Khachaturian, Ph.D., NIH Coordinator, University of Pittsburgh, Pittsburgh, PA.

1989	Counseling for the Communication Disorders, Instructor, Walter Rollin, Ph.D., National Student Speech-Language-Hearing Association Spring Conference, Texas Tech University, Lubbock, TX.

1990	Meeting the Challenge:  Mild-to-Moderate Hearing Impairment, Instructor, Julia Davis, Ph.D., National Student Speech-Language-Hearing Association Spring Conference, Texas Tech University, Lubbock, TX.

1991		Technological Advances in the Treatment of Communicative Disorders, Instructor, Michael Wynn, Ph.D., National Student Speech-Language-Hearing Association Spring Conference, Texas Tech University, Lubbock, TX.				

1992	Adult Neurogenic Disorders:  From Apples-to-Oranges.  Instructor, Donnell Johns, Ph.D., National Student Speech-Language-Hearing Association Spring Conference, Texas Tech University, Lubbock, TX.

1993	Apraxia of Speech.  Instructor, Joseph W. Helmick, Ph.D., South Plains Speech-Language-Hearing Association Conference, Lubbock, TX.
1993	Executive Development Workshop Series, Texas Tech University Health Sciences Center, Lubbock, TX.

a.		Quality, Customers and the New Competitive Environment.  Instructor, John Daly, Ph.D., The University of Texas at Austin, February 10th.

b.		Managing Organization Change.  Instructor, Darell T. Piersol, Ph.D., LBJ School of Public Affairs, The University of Texas at Austin, March 5th.

				c.		Communicating for Results.  Instructor, Frank Dance, Ph.D., University of Denver,  April 16th.

d.		Ethical Values in Managerial Decision Making.  Instructor, Alexander B. Horniman, Ph.D., University of Virginia, May 21st.

e.		America’s Changing Values.  Instructor, Arthur L. Anderson, Ph.D., Fairfield University (CT), June 11th.

1994	Assessment and Intervention Strategies for At-Risk Infants & Toddlers.  Instructor, Louis Rossetti, Ph.D., National Student Speech-Language-Hearing Association Spring Conference, Texas Tech University Health Sciences Center, Lubbock, TX.

1995	Developmental Patterns in Children and Adolescents.  Instructor, Raymond D. Kent, Ph.D., National Student Speech-Language-Hearing Association Spring Conference, Texas Tech University Health Sciences Center, Lubbock, TX.

1995	Current Issues in Diagnosis and Treatment of Neurogenic Disorders.  Instructor, Katherine Bayless, Ph.D., South Plains Speech-Language-Hearing Association Conference, Lubbock, TX.

1996	Seminar on Implementing Continuous Quality Improvement in Colleges and Universities. Instructor, Bryan Cole, Ph.D., School of Allied Health, Texas Tech University Health Sciences Center, Lubbock, TX.

1997	Council for Academic Accreditation Workshop, American Speech-Language-Hearing Association. In-structor, Nicholas Bankston, Ph.D., Rockville, MD.

1998	Three-Dimensional Neuroanatomy of the Auditory Complex.  Instructor, Edward Musiak, Ph.D., National Student Speech-Language-Hearing Association Spring Conference, Texas Tech University Health Sciences Center, Lubbock, TX.

1998	Voice Therapy Techniques for Parkinson’s Disease Patients.  Instructor, Lori Ramig, Ph.D., South Plains Speech-Language-Hearing Association Conference, Lubbock, TX.

1998	Criticism & Discipline Skills for Managers.  Instructor, Keith Mathis, Ph.D., Career-Track, Inc. Sponsored by Texas Tech University Health Sciences Center, Lubbock, TX.

1999	Medicare Evolution and Revolution.  Instructor, Diane Perl, M.S., South Plains Speech-Language-Hearing Association Conference, Lubbock, TX.

1999	Understanding X-Rays:  A Plain English Approach.  Instructor, Mikel A. Rothenberg, M.D. PESI Health Care Seminar, Lubbock, TX. 
	
	1999		West Texas Organizing Strategy, Leaders’ Retreat.  Facilitator, Ramon Durra.  Lubbock, TX.

1999	Comparison of Instrumental and Noninstrumental Evaluation and Treatment of Dysphonias, Instructor, Stephen C. McFarlane, Ph.D., National Student Speech-Language-Hearing Association Spring Conference, Texas Tech University health Sciences Center, Lubbock, TX.

1999	Evaluation and Management of the Dizzy and Balance Disorder Patient, Instructor, Neil T. Shepard, Ph.D., National Student Speech-Language-Hearing Association Fall Conference, Texas Tech Uni-versity Health Sciences Center, Lubbock, TX.

2000	The Continuum of Literacy:  Assessment & Treatment for the School Aged-Child, Joan S.  Aker, Ph.D., National Student Speech-Language-Hearing Association Fall Conference, Texas Tech University Health Sciences Center, Lubbock, TX.

2001	Use of the George Harvey Electronic Resource Library, Kevin Tapp, M.A., Our Turn+ Faculty De-velopment Seminar, Radford University, Radford, VA

2001	Critical Thinking, Kathy Jordan, Ph.D. and Shelia Reyna, Ed.D., Our Turn+ Faculty Development Seminar, Radford University, Radford, VA.

2001	Diversity Studies: Radford University Climate, Stephen Culver, Ph.D., Our Turn+ Faculty De-velopment Seminar, Radford University, Radford, VA.

2001	Exploring WebCT for Course Instruction, Dennis Cogswell, Ph.D. and Charlie Cusmato, M.S., Our Turn+ Faculty Development Seminar, Radford University, Radford, VA.

2001	Third Annual National Institutes of Health (NIH) Small Business Innovation Research and Small Business Technology Transfer Research Grant Program, NIH, Bethesda, MD.

2001	Conventional and Alternative Treatments and Their Interactions, Joe Graedon, Ph.D. & Terry Graedon, Ph.D., Waldron College Fifth Annual Gerontology Conference, Radford University, Radford, VA.

2002	Conference on Successful Aging. Praveen Kanaparti, M.D., Sixth Annual Gerontology Conference, Radford University, Radford, VA.

2004	Pediatric Eye Conditions and Their Educational Impact on Language.  Lucy Memmo, V.T. 46th Annual Speech-Language-Hearing Association of Virginia Conference, Fredericksburg, VA.

2004	WebSurveyor Training. Instructor, Angela Stanton, Ph.D., Radford University, Radford, VA.

2004	A Conversation About Communication and Its Assessment at Radford University. Sherry Morreale, Ph.D. (Associate Director NCA) & Phil Backlund, Ph.D. (Central Washington University). Radford University, Radford, VA.

2004	Promoting Healthy Living: A Program Defining Metabolic Syndrome. Michael Koch, M.D., Eighth An-nual Gerontology Conference, Radford University, Radford, VA.

2005	Ethics and Power: A George Harvey Center Seminar. Instructor, Sharon Hartline, Ph.D., (Department of Philosophy and Religious Studies), Radford University.

2005	Leading and Managing Academic Departments: A Primer for Department Chairs. Magna Publications, Inc. Audio Conference. Instructor, Don Chu, Ph.D., California State University.

2006	Ninth Annual Wellness Conference Practice for Life: Healthy Living Across the Lifespan – Leisure and Aging. The Honorable Jane Woods, “The Importance of Developing a Healthy Lifestyle,” and Sharon Hartline, Ph.D., “The Role of Spirituality in Healthy Aging.” Radford University.

2006	The Chronicle of Higher Education Colloquy, “What College Presidents Think: Leaders’ Views About Higher Education, Their Jobs, and Their Lives,” an on-line discussion with Dr. John DiBiaggio.

2006	Nurse Managed and Federally Qualified Health Centers: An Overview, National Nursing Centers Consortium Presentation, Tine Hansen-Turton, Executive Director, Radford University.

2006	Chairs and Directors Academic Leadership Retreat: Profiling the Academic Enterprise, Ivelaw Lloyd Griffith, Ph.D., Provost, Radford University.

[bookmark: OLE_LINK3][bookmark: OLE_LINK4]2007	Differential Diagnosis and Treatment of Adducted and Non-Adducted Vocal Hyperfunction.  Glenn W. Bunting, M.S. 49th Annual Speech-Language-Hearing Association of Virginia Conference, Richmond, VA.

2007	Design and Testing of a Stratified Nursing Bedside Dysphagia Screening Tool for the Acute Neurological Population. Ann Marie Kovach, M.S., Timothy Shephard, Ph.D., Anne Miller, R.N., & Karen Hale, R.N. 49th Annual Speech-Language-Hearing Association of Virginia Conference, Richmond, VA.

2007	Radiation and Dysphagia. Christina Bratlund, M.S., 49th Annual Speech-Language-Hearing Association of Virginia Conference, Richmond, VA.

2007	Neuromuscular Electrical Stimulation in the Treatment of Dysphagia: A Powerful Treatment Tool. Mary Simmons, M.A. 49th Annual Speech-Language-Hearing Association of Virginia Conference, Richmond, VA.

2007	Biomedical Aspects of Autism Spectrum Disorders. Elizabeth Mumper, M.D., 49th Annual Speech-Language-Hearing Association of Virginia Conference, Richmond, VA.

2008	Language, Communication, and Literacy: Linking the Three Together for Students with Autism and Other Significant Disabilities. Jennifer Mitchell, Angela Levorse & Kelly Koons, 50th Annual Speech-Language-Hearing Association of Virginia Conference, Portsmouth, VA.

2008	Change Happens: Looking Back... Looking Forward.  Arlene Pietranton, Ph.D., 50th Annual Speech-Language-Hearing Association of Virginia Conference, Portsmouth, VA.

2008	CEUs: What You Don't Know May Hurt You. Gayle Daly, M.A., 50th Annual Speech-Language-Hearing Association of Virginia Conference, Portsmouth, VA.

2008	Modified barium Swallow Studies. Laura Barboza, M.S., OTR/L, 50th Annual Speech-Language-Hearing Association of Virginia Conference, Portsmouth, VA.

2008	Applications of Hearing Conservation Research in Industry, Military, Aviation, and Leisure: 25 Years of Research at Virginia Tech. John Casali, Ph.D., 50th Annual Speech-Language-Hearing Association of Virginia Conference, Portsmouth, VA.

2008	Genetics of Hearing Loss for the Practitioner. Kathleen Arnos, Ph.D., FACMG, 50th Annual Speech-Language-Hearing Association of Virginia Conference, Portsmouth, VA.

2009	Characteristics and Treatment of Communication Skills in Aphasia. Monica Hough, Ph.D., 55th Annual North Carolina Speech-Hearing-Language Association Conference, Raleigh, NC.

2009	Voice Disorders: Helping Decrease Vocal Abuse in Patients with Hyperfunctional Voice Disorders. Kathleen Cox, Ph.D., 55th Annual North Carolina Speech-Hearing-Language Association Conference, Raleigh, NC.

2009	Professional Performance Review Process. Susan Floyd, Ph.D., 55th Annual North Carolina Speech-Hearing-Language Association Conference, Raleigh, NC.

2009	Treating Patients with Neurodegenerative Disorders: Show Me the Evidence. Carole Roth, Ph.D., 55th Annual North Carolina Speech-Hearing-Language Association Conference, Raleigh, NC.

2010	Selected Topics in CAPD: A View from Neuroaudiology. Frank Musiek, Ph.D., 52nd Annual Speech-Language-Hearing Association of Virginia Conference, Portsmouth, VA.

2010	Cortical Auditory Event-Related Spectral Responses. Dana Boatman, Ph.D., 52nd Annual Speech-Language-Hearing Association of Virginia Conference, Portsmouth, VA.

2010	Speech and Language Disorders Associated with Genetic Syndromes. Beth Diamonstein, Ph.D., 52nd Annual Speech-Language-Hearing Association of Virginia Conference, Portsmouth, VA.

2010	Treating Children Who Stutter. Scott Yaruss, Ph.D., 52nd Annual Speech-Language-Hearing Association of Virginia Conference, Portsmouth, VA.

2010	Update on Autism Spectrum Disorders. Gail Richard, Ph.D., 52nd Annual Speech-Language-Hearing Association of Virginia Conference, Portsmouth, VA.

2010	Aging with Traumatic Brain Injury: Is this Double Trouble? Cynthia O'Donoghue, Ph.D., Victoria Harding, M.S., & Megan Kennedy, B.S., 52nd Annual Speech-Language-Hearing Association of Virginia Conference, Portsmouth, VA.

2010	Functional Cognitive Therapy for Persons with Acquired Brain Injury. Wendy Bunting, M.S., & Julie Scott, M.S., 52nd Annual Speech-Language-Hearing Association of Virginia Conference, Portsmouth, VA.

2010	The Role That Universities and Academic Health Centers Play in the Economic Development of Their Communities. Richard Marchase, Ph.D., Virginia Tech-Carilion School of Medicine and Research Institute, Roanoke, VA.

2011	Confronting Workplace Conflict. CareerTrack Audio Conference. May 16, 2011.


ACADEMIC AND PROFESSIONAL MENTORS

	1982-85		Hughlett L. Morris, Ph.D., Professor, Department of Otolaryngology-Maxillofacial Surgery, College 					of Medicine, The University of Iowa.

	1985-88		Betty Jane McWilliams, Ph.D., Professor, Cleft Palate Center, School of Dental Medicine, 							University of Pittsburgh.

	1989-91		Joseph R. Goodin, Ph.D., Dean and Professor, College of Arts & Sciences, Texas Tech University.

	1998-00		Paul P. Brooke, Jr., Ph.D., FACHE, Dean and Professor, School of Allied Health, Texas Tech 						University Health Sciences Center.

	2000-03		James E. Nicely, Ph.D., Professor, Department of Communication Sciences & Disorders, Radford 					University.

	2004-06		Karma L. Castleberry, Ph.D., Vice Provost, Dean, and Professor, Radford University.

	2006-07		Joseph P. Scartelli, Ph.D., Dean and Professor, College of Visual & Performing Arts, Radford 					University.

	2007-08		Stephen H. Lerch, Ph.D., Vice Provost for Academic Enhancement and Professor, Radford 						University.


TEACHING HISTORY 

The University of Iowa

	1982			Fundamentals of Speech Science/Lab (003:112): Spring

	1983			Fundamentals of Speech Science/Lab (003:112): Spring

	1984			Basic Otolaryngology Science: Summer


University of Pittsburgh [institution did not use course ratings at that time]

	1985		Speech Science (CSD-1026): Spring Term
				Anatomy and Physiology (CSD-1023): Fall Term
				Master's Thesis (CSD-2000): Each Term
				Doctoral Research Seminar (CSD-3048): Each Term
				Freshman Honors Seminar (CAS-0017): Fall Term

	1986		Speech Science (CSD-1026): Spring Term
				Anatomy and Physiology (CSD-1023): Fall Term			
				Master's Thesis (CSD-2000): Each Term
				Doctoral Research Seminar (CSD-3048): Each Term

	1987		Speech Science (CSD-1026): Spring Term
				Anatomy and Physiology (CSD-1023): Fall Term
				Graduate Seminar: Speech Perception (CSD-2478): Summer (Team Taught with H. Goldstein)
				Master's Thesis (CSD-2000): Each Term
				Doctoral Research Seminar (CSD-3048): Each Term


Texas Tech University [avg. student course rating when administered: 1=poor & 5=superior]

	1988		Speech Science and Phonetics (SHS-2321): Fall Term [4.8]
				Cleft Palate (SHS-5327):  Fall Term [5.0]
				Voice Disorders (SHS-5328):  Spring Term [5.0]
				Speech Anatomy and physiology (SHS-2322):  Spring Term [4.8]
				Graduate Clinician Practicum in Speech-Language (SHS-5380):  Each Term
				Master’s Thesis (SHS-6000):  Spring Term
				Clinical Practicum in Speech-Language Pathology (SHS-4380):  Each Term
				Motor Speech Disorders & Dysphagia (SHS-5385):  Spring Term

	1989		Speech Science and Phonetics (SHS-2321):  Fall Term [4.9]
				Clinical Practicum in Speech-Language Pathology (SHS-4380):  Each Term
				Cleft Palate (SHS-5327):  Fall Term [5.0]
				Voice Disorders (SHS-5328):  Spring Term [4.9]
				Speech Anatomy and Physiology (SHS-2322):  Spring Term [4.8]
				Graduate Clinical Practicum in Speech-Language Pathology (SHS-5380):  Each Term
				Motor Speech Disorders & Dysphagia (SHS-5310):  Second Summer Session [5.0]
				Research (SHS-6000):  Each Term
				Thesis (SHS-7000):  Each Term


	1990		Speech Science and Phonetics (SHS 2321):  Fall Term [4.7]
				Clinical Practicum in Speech-Language Pathology (SHS-4380):  Each Term
				Cleft Palate (SHS-5327):  Fall Term [5.0]
				Speech Anatomy and Physiology (SHS-2322):  Spring Term [4.7]
				Voice Disorders (SHS-5328):  Spring Term [4.7]
				Selected Problems in Experimental Phonetics (SHS-5312):  Second Summer Session [5.0]
				Graduate Clinical Practicum in Speech-Language Pathology (SHS-5380):  Each Term
				Research (SHS-6000):  Each Term
				Thesis (SHS-7000):  Each Term

1991 Speech Anatomy and Physiology (SHS-2322):  Spring Term [4.9]
Seminar in Voice Disorders (SHS-5328):  Spring Term [4.7]
Motor Speech Disorders & Dysphagia (SHS-5310):  First Summer Session [4.7]
Speech Science and Phonetics (SHS-2321):  Second Summer Session [5.0]
Speech Anatomy and Physiology (SHS-2322):  Second Summer Session [4.4]
Clinical Practicum in Speech-Language Pathology (SHS-4380):  Each Term
Graduate Clinical Practicum in Speech-Language Pathology (SHS-5380):  Each Term
Speech Science and Phonetics (SHS-2321):  Fall Term [4.8]
Research Colloquium (SHS-5100):  Fall Term	[5.0]
Craniofacial Anomalies (SHS-5327):  Fall Term [4.6]
Honors Seminar in Sciences (CA&S-3302):  Fall Term [5.0]
Research (SHS-6000):  Each Term
Thesis (SHS-7000):  Each Term

1992 Seminar in Voice Disorders (SHS-5328):  Second Summer Session [4.4]
Speech Science and Phonetics (SHS-2321):  Fall Term [4.6]
Speech Anatomy and Physiology (SHS-2322):  Spring Term [4.8]
Clinical Practicum in Speech–Language Pathology (SHS-5380):  Each Term
Craniofacial Anomalies (SHS-5327):  Fall Term [4.3]
Research (SHS-6000):  Each Term
Thesis (SHS-7000):  Each Term

TEXAS TECH UNIVERSITY HEALTH SCIENCES CENTER

1993 Speech Science (AHCD-3321):  Fall Term [4.6]
Speech Anatomy and Physiology (AHCD-3322):  Spring Term [4.7]
Craniofacial Anomalies (AHCD-5327):  Fall Term [5.0]
Selected Problems in Experimental Phonetics (ACHD-4380):  Spring Term [4.5]
Clinical Practicum in Speech-Language Pathology (ACHD-4380):  Each Term
Graduate Clinical Practicum in Speech–Language Pathology (AHCD-5380):  Each Term
Research (AHCD-6000):  Each Term
Senior Project (SHCD-4300):  Fall Term
Thesis (AAHCD-7000):  Each Term
Seminar in Voice Disorders (AHCD-5328):  Summer Term [4.5]

1994 Speech Physiology and Acoustics (AHCD-5321):  Fall Term [4.5]
Speech Science (AHCD-3321):  Spring Term [4.8]
Speech Anatomy and Physiology (AHCD-3322):  Spring Term [4.9]
Senior Project (SHCD-4300):  Fall Term
Seminar in Voice Disorders (AHCD-5328):  Summer Term [4.6]
Research Colloquium (AHCD-5100):  Summer Term [5.0]
Thesis (AHCD-7000):  Each Term
Clinical Practicum in Speech-Language Pathology (AHCD-4380):  Each Term
Graduate Clinical Practicum in Speech-Language Pathology (AHCD-5380):  Each Term

1995		Speech Physiology and Acoustics (AHCD-5321):  Spring Term [4.0]
Speech Science (AHCD-3321):  Spring Term [4.4]
Speech Anatomy and Physiology (AHCD-3322):  Fall Term [4.7]
Senior Project (SHCD-4300):  Fall Term
Seminar in Voice Disorders (AHCD-5328):  Summer Term [4.5]
Research Colloquium (AHCD-5100):  Summer Term (Co-taught with S. Sancibrian)
Thesis (AHCD-7000):  Each Term
Clinical Practicum in Speech-Language Pathology (AHCD-4380):  Each Term
Graduate Clinical Practicum in Speech-Language Pathology (AHCD-5380):  Each Term

1995 Speech Physiology and Acoustics (AHCD-5321):  Spring Term [4.5]
Anatomy and Physiology (AHCD-3522):  Fall Term [4.7]
Senior Project (AHCD-4300):  Fall Term
Dysphagia (AHCD-5310):  Summer Term (Team Taught)
Thesis (AHCD-7000):  Each Term
Clinical Practicum in Speech-Language Pathology (AHCD-4380):  Each Term
Graduate Clinical Practicum in Speech-Language Pathology (AHCD-5380):  Each Term

1997		Speech Physiology and Acoustics (AHCD-5321):  Spring Term [4.8]
Anatomy and Physiology (AHCD-3522):  Fall Term [4.5]
Thesis (AHCD-7000):  Each Term
Clinical Practicum in Speech-Language Pathology (AHCD-4380):  Each Term
Graduate Clinical Practicum in Speech-Language Pathology (AHCD-5380):  Each Term
Senior Project (AHCD-4300):  Fall Term

	1998		Senior Project (AHCD-4300):  Fall Term
Dysphagia (AHCD-5310):  Summer Term (Team Taught)
Speech Physiology and Acoustics (AHCD-5321):  Spring Term [4.9]
Thesis (AHCD-7000):  Each Term
Clinical Practicum in Speech-Language Pathology (AHCD-4380):  Each Term
Graduate Clinical Practicum in Speech-Language Pathology (AHCD-5380):  Each Term
Anatomy and Physiology (AHCD-3522):  Fall Term [4.8]
Senior Project (AHCD-4300):  Summer Term

1999 Thesis (AHCD-7000):  Each Term
Clinical Practicum in Speech-Language Pathology (AHCD-4380):  Each Term
Graduate Clinical Practicum in Speech-Language Pathology (AHCD-5380):  Each Term
Clinical Syndromology (AHCD-5399):  Spring Term [4.5]
Anatomy and Physiology (AHCD-3522):  Fall Term [4.3]
Senior Project (AHCD-4300):  Summer Term

2000 Thesis (AHCD-7000):  Each Term
Anatomy and Physiology (AHCD-3522):  Fall Term [4.8]
Clinical Syndromology (AHCD-5399):  Spring Term [4.6]
Graduate Clinical Practicum in Speech-Language Pathology (AHCD-5380):  Each Term


RADFORD UNIVERSITY

2000		Motor Speech Disorders (COSD-608): Fall Term [4.5]
			Special Clinical Topical Seminar-NESPA Review (COSD-631) [4.9]
			Advanced Practicum in Speech-Language-Hearing (COSD-640) Fall Term 

2001		Aphasia (COSD-609): Spring Term [4.6]
Speech-Language Pathology Services in the Public Schools (COSD-603): Spring Term and Team  
Taught
			Advanced Practicum in Speech-Language-Hearing (COSD-640): Spring & Summer
			Motor Speech Disorders (COSD-609): Fall Term [4.6]

2002		Aphasia (COSD-609): Spring Term [4.5]
			Neuroanatomy of Communication Disorders (COSD-401): Fall Term [4.4]
			Motor Speech Disorders (COSD-608): Spring Term [4.3]

2003		Neuroanatomy of Communication Disorders (COSD-401): Fall Term [4.3]	 
			Motor Speech Disorders (COSD-608): Spring Term [4.5]
			Voice Science and Disorders (COSD-615): Summer III

2004		Neuroanatomy of Communication Disorders (COSD-401): Fall Term [4.4]
			Motor Speech Disorders (COSD-608): Spring Term 
			Directed Studies (COSD-498/698; three sections): Spring Term
			Voice Science and Disorders (COSD-615): Summer III [4.9]

2005		Special Topics Seminar: Praxis Review (COSD-631): Spring Term
			Voice Science and Disorders (COSD-615): Summer III

2006		Voice Science and Disorders (COSD-615): Summer III
 
2007		Voice Science and Disorders (COSD-615): Summer III

2008		Voice Science and Disorders (COSD-615): Summer III [4.1]

	2009		Neuroanatomy of Communication Disorders (COSD-401): Fall [4.3]

	2011		Voice Science and Disorders (COSD-615): Fall (in progress)

	2012		In Development
DIRECTED GRADUATE RESEARCH

Radford University

2002	Member, Thesis Committee, (M. James): Familial patterns of speech: An acoustic analysis. Depart-ment of Communication Sciences and Disorders, Radford University.

	2003		Member, Thesis Committee, (J. Hoch): Psychosocial issues in school-aged children with cleft lip and 				palate in Peru. Department of Communication Sciences and Disorders, Radford University. Selected 				as The Outstanding 2003-2004 Research Thesis, Radford University.

Other Institutions

1986	Member, M.A. Thesis Committee (K. Keefe):  Rate of language learning premature infants with and without explicit brain damage.  Department of Communication, University of Pittsburgh.

1986	Member, Ph.D. Dissertation Committee (J. Barto): Variable practice effects on recall schema de-velopment for an open and closed motor skill.  Department of Physical Education, University of Pittsburgh.

1988	Member,* Ph.D. Dissertation Committee, (L. Leahey): Cognitive skills in Alzheimer’s diseased patients.  Department of Communication, University of Pittsburgh.

1988	Member,* Ph.D. Dissertation Committee, (D. Sabo): Neuroanatomical correlates of auditory brain-stem responses.  Department of Communication, University of Pittsburgh.

1988	Chair,* Ph.D. Dissertation Committee, (R. Skwarecki): A computerized technique using an auto-regressive moving average transform to quantify vocal fold oscillations.  Department of Communica-tion, University of Pittsburgh.

1988	Chair,* Ph.D. Dissertation Committee, (D. Zajac): The relationship between vocal fold jitter and shimmer factors and perceived vocal hoarseness. Department of Communication, University of Pittsburgh.
1989 Member, M.A. Thesis Committee, (S. Frow): Suprasegmental aspects of native Texas speakers’ regional variations, Department of Speech and Hearing Sciences, Texas Tech University.
1989	Member, M.A. Thesis Committee, (D. Jacobson): Microcomputer applications for the handicapped, Department of Speech and Hearing Sciences, Texas Tech University.
1989	Member, M.A. Thesis Committee, (M. Corwin), Frequency of stuttering within certain speech acts.  Department of Speech and Hearing Sciences, Texas Tech University.
1991	Member, M.A. Thesis Committee, (C. Collier), Electrophysiologic assessment of hearing threshold:  Chained stimuli vs. conventional methods. Department of Speech and Hearing Sciences, Texas Tech University.
1992	Chair, Thesis Committee (C. Markowski):  Correlation of trained singers’ and untrained singers’ acoustic properties. Department of Communication Disorders, Texas Tech University Health Sciences Center.
1992	Chair, Thesis Committee, (D. Pagel):  Vocal perturbation rates:  M.S. versus normal populations.  Department of Communication Disorders, Texas Tech University Health Sciences Center.
1992	Member, Thesis Committee, (J. Lionbarger):  VAR habituation in infants as a function of stimulus type.  Department of Communication Disorders, Texas Tech University.	
1994	Co-Chair, Thesis Committee, (B. Palencia):  Language function in Alzheimer’s Disease:  Possible correlation with vascular aphasia.  Interdisciplinary M.S. Degree.  Texas Tech University and Texas Tech University Health Sciences Center.
1996	Chair, Thesis Committee, (J. Davies): Inter- and intrajudge reliability for barium swallow assessments. Department of Communication Disorders, Texas Tech University Health Science Center.
1996	Chair, Thesis Committee, (T. Hunnicutt): The effects of thermal burns on the laryngeal mucosal wave.  Department of Communication Disorders, Texas Tech University Health Sciences Center.
1996	Member, Thesis Committee, (J. Hanners): The perception of synthesized speech by the mentally challenged adult. Department of Communication Disorders, Texas Tech University Health Sciences Center.
				
1997	Chair, Thesis Committee, (J. Pascua): Effects of oral endotracheal intubation on phonation. Depart-ment of Communication Disorders, Texas Tech University Health Sciences Center.

1997	Chair, Thesis Committee, (M. Pearson): Voice Recovery time following short-term intubation. De-partment of Communication Disorders, Texas Tech University Health Sciences Center.

1997	Member, Thesis Committee, (L. Willlis):  Discourse comprehension of synthetic speech by individuals with mental retardation. Department of Communication Disorders, Texas Tech University Health Sciences Center.

1998	Chair, Thesis Committee, (R. Dane):  The effects of dehydration and rehydration on phonation.  De-partment of Communication Disorders, Texas Tech University Health Sciences Center.

1999	Member, Thesis Committee, (K. Lees):  Effects of repeated listening experiences on the perception of synthetic speech by individuals with mental retardation. Department of Communication Disorders, Texas Tech University Health Sciences Center.

2000	Chair, Thesis Committee, (K. Kopec):  Accuracy of speech-language pathologists replicating barium sulfate viscosity. Department of Communication Disorders, Texas Tech University Health Sciences Center.

2000	Co-Chair, Thesis Committee, (I. de los Santos):  Proverb comprehension among bilingual pre-adolescents and adolescents. Department of Communication Disorders, Texas Tech University Health Sciences Center.

1992	Dean’s Representative, Ph.D. Dissertation Committee, (R. Freeman):  Measuring differential deficits in auditory selective attention in schizophrenia. Department of Psychology, Texas Tech University.

1996 Dean’s Representative, Ph.D. Dissertation Committee, (K. Ormson):  A study of the performance on auditory processing tests and Conners rating scale as discriminates of children having Attention Deficit-Hyperactive Disorder. Department of Special Education, Texas Tech University.

			*For 2 ½  years and prior to accepting position at Texas Tech University.


TEACHING AWARDS AND HONORS


	1990				Faculty Recognition for Outstanding				Mortar Board Society
						Teaching Award										Texas Tech University

	1991				Faculty Recognition for Outstanding				Mortar Board Society
						Teaching Award										Texas Tech University

	1992				Faculty Recognition for Outstanding				Mortar Board Society
						Teaching Award										Texas Tech University

	1994				Service Award										Texas Tech University
																				Health Sciences Center

	1994-00			Alpha Eta Society									National Honor Society for
						(Faculty Status)			 							Allied Health Professions,
																				TTUHSC Chapter

	1995				President’s Excellence in							Texas Tech University
						Teaching Award										Health Sciences Center
																					
	1995				Kappa Delta Sorority								Texas Tech University
						Outstanding Teaching Award						Chapter

	1996				Distinguished Faculty Award						Texas Tech University
																				Health Sciences Center		
	

	1998				Faculty Recognition for Outstanding				Mortar Board Society
						Teaching Award										Texas Tech University

	1999				Outstanding Service Award						Texas Tech University
																				Health Sciences Center	

	2002				Tenure Recognition Award						Radford University

	2006				Anna Lee Stewart Award for Contributions		Radford University
						to Faculty Development (nominated)


INVESTIGATIVE ACTIVITIES

Primary Interests

Primary interests are related to speech biomechanics and how they are altered by congenital birth defects and physical traumas.  More recent research has been directed towards the effects that laryngeal burns and smoke inhalation have upon laryngeal function, developmental neuromotor control, and closed head injuries.

Published Refereed Manuscripts

Linville, R. (1980). Some biomedical aspects of esophageal speech. Communiqué (Journal of the                      North Carolina Speech-Language-Hearing Association), 10, 35-38.

Linville, R.  (1980). Lip and jaw movements during altered speaking rates.  Communiqué  (Journal of the North Carolina Speech-Language-Hearing Association), 10, 38-40.

Scherer, R., Titze, I., Linville, R., Heuffner, D. & Shaw, K.  (1983). The effects of vocal fold growths on the pressure-flow relationships in the larynx.  In, V. Lawrence (ed.), Transcripts of the Eleventh Symposium: Care of the Professional Voice, New York: The Voice Foundation, 25-36.

Folkins, J. & Linville, R.  (1983). The effects of varying lower-lip displacements on upper-lip movements:  Implications for the coordination of speech movements.  Journal of Speech and Hearing Research, 26, 209-217. 

Linville, R. (1984). Articulatory events and neuromotor strategies. Cleft Palate Journal, 21, 42-44.

Zimmerman G., Dalston, R., Brown, C., Folkins, J., Linville, R. & Seaver, C.  (1987). Comparison of cineradiographic and photodetection techniques for assessing velopharyngeal function during speech.  Journal of Speech and Hearing Research, 32, 253-264.

Folkins, J., Linville, R., Garrett, J. & Brown, C.  (1988). Interactions in the labial musculature during speech.  Journal of Speech and Hearing Research, 32, 253-264.

Karnell, M., Linville, R. & Edwards, B.  (1988).  Variations in velar position over time:  A nasal videoendoscopic study.  Journal of Speech and Hearing Research, 31, 417-424.

Kuehn, D., Folkins, J. & Linville, R.  (1988). An electromyographic study of Musculus uvulae.  Cleft Palate Journal, 25, 348-355. 

Bright, F., Fried-Oken, M., Larkins, P., Linville, R., Romich, B., Sonies, B. & Warner, B.  (1989). Competencies for speech-language pathologists providing services in augmentative communication.  ASHA, (Journal of the American Speech-Language-Hearing Association) 31, 107-110.

Zajac, D. & Linville, R.  (1989). Voice perturbations of children with perceived nasality and hoarseness.  Cleft Palate Journal, 26, 226-231.    

Brown, C., Zimmerman, G., Linville, R. & Hegmann, J.  (1990). Variations in self-paced behaviors in stutterers and nonstutterers.  Journal of Speech and Hearing Disorders, 33, 317-323.

Campbell, T., Linville, R. & Yates, C.  (1991). Aerodynamic assessment of speech using the PERCI-PC:  Assessment and reliability.  Plastic and Reconstructive Surgery, 87, 365-370.

Linville, R. & et al. (2005). Speech Language Pathology Services in Schools: Guidelines for Best Practice, Virginia Department of Education, http://www.doe.virginia.gov.

VanLue, M., Cox, K., Wade, J., Tapp, K., Linville, R., Cosmato, C., and Smith, T. (2007). A micro-portable imaging system for otoscopy and nasoendoscopy evaluations. Cleft Palate-Craniofacial Journal, 44, 121-125.

VanLue, M., Ligot, F., Waldron, C., Linville, R., Johnson, E., & Hoch, J. Using cross-cultural clinical interaction model for the development of educational materials in the Philippines. Cleft Palate-Craniofacial Journal. (In preparation for submission).


Published Abstracts and Reviews

	Linville, R. & Logue, R.  (1979). The coordination and regulation of newborn infant cry.  ASHA, 21, 696.

Linville, R.  (1980). Lip and Jaw movements during altered speaking rates.  Journal of the Acoustical Society of America, 67, (S1), S93 (A).

Folkins, J. & Linville, R.  (1982). Influences of the lower-lip on upper-lip movements during speech.  Journal of the Acoustical Society of America, 68, (S1), S102 (A).

Linville, R. & Folkins, J.  (1982).Temporal characteristics of repeated utterances.  Journal of the Acoustical Society of America, 71, (S1), S113 (A).

	Linville, R.  (1984). An investigation of timing in cleft and normal speakers. ASHA, 26, 80.

Linville, R., Scherer, R., Garrett, J. & Brown, C. (1986).  Interactions in labial musculature during speech.  Journal of the Acoustical Society of America, 80, (S1), S108-9 (A).

Mitch, J., Gilbert, H., Linville, R. & Akanbi, M.  (1986). A procedure for defining vowel according to invariant acoustical patterns.  ASHA, 28, 77.

	Linville, R.  (1987). Acoustic properties of the nasal tract.  ASHA, 29, 162.

	Linville, R.  (1987). Contemporary issues in velopharyngeal research.  ASHA, 29, 71.

	Linville, R.  (1987). Speech neuromotor control.  ASHA, 29, 125.

Zajac, D., Linville, R. & McWilliams, B.  (1987). An electroglottographic analysis of velopharyngeal-incompetent speakers.  ASHA, 29, 139.

Linville, R., Skwarecki, R. & Kuo, Y. (1989). Long-term kinematic and temporal variability during speech production.  ASHA, 31, 113.

	Skwarecki, R. & Linville, R.  (1990). Voice perturbations:  Techniques & trends.  ASHA, 32, 157.

Linville, R.  (1991). An acoustic technique for the determination of nasal cycling.  Proceedings of the Sixty-Seventh Annual Meeting of the Southwestern and Rocky Mountain Division, American Association for the Advancement of Science, Vol. 8, Part 1, #76:  Biomedical Sciences Section, p. 19.  

	Linville, R.  (1994). Newborn infant cry:  The first four months.  ASHA, 36, 228.

	Linville, R.  (1994). Newborn infant cry:  The first twelve hours.  ASHA, 36, 228.

	Linville, R.  (1997). Book Review:  Talker Variability in Speech Processing.  ASHA Leader, Dec., p. 14.

Linville, R. (2000). Book Review. Introduction to Speech Science: From Basic Theories to Clinical Applications. ASHA Website, http://professional.asha.org/publications/introspeech.htm.


Professional Presentations

*	Linville, R. & Logue D.  (1979). The coordination and regulation of newborn infant cry.  A paper presented at the Annual America Speech and Hearing Association Convention, Atlanta, GA.

*	Linville, R.  (1980). Lip and jaw movements during altered speaking rates.  A paper presented at the 99th meeting of the Acoustical Society of America, Atlanta, GA.

*	Folkins, J. & Linville, R.  (1980). Influences of the lower-lip on upper-lip movements during speech.  A paper presented at the 100th meeting of the Acoustical Society of America Los Angeles, CA.

*	Folkins, J. & Linville, R.  (1980). Interactions between movements of the upper lip and lower lip.  An invited paper presented to the Third Annual Conference on Motor Control of Speech Movements, Madison, WI.

*	Linville, R. & Folkins, J.  (1982). Temporal aspects of repeated utterances.  A paper presented at the 103rd meeting of the Acoustical Society of America, Chicago, IL.

*	Linville, R. & Folkins, J.  (1982). Kinematic factors of speaking rate.  An invited paper presented to the Fifth Annual Conference on Motor Control of Speech Movements, Madison, WI.

*	Kuehn, D., Folkins, J. & Linville, R.  (1983). An electromyographic-cineradiographic study of Musculus uvulae.  A paper presented at the Annual American Cleft Palate Association Convention, Washington, D.C.

*	Mooney, M., Linville, R. & Bardach, J..  (1984). A correlative study of three labial myometric techniques in adult males wit normal occlusion.  A paper presented at the Annual Association of Physical Anthropologists, Philadelphia, PA.

*	Linville, R.  (1984). An investigation of timing in cleft and normal speakers. A paper presented at the Annual American Speech-Hearing-Language Association Convention, San Francisco, CA.

*	Linville, R., Scherer, R. & Folkins, J.  (1984). A preliminary study of velopharyngeal kinetics.  A paper presented at the Annual American Speech-Hearing-Language Association Convention, San Francisco, CA.

*	Karnell, M., Linville, R. & Edwards, B.  (1984). Variations in velar position over time:  A nasal endoscopic study.  A paper presented at the Annual American Speech-Hearing-Language Association Convention, San Francisco, CA.

Linville, R. (1984).  Physiologic techniques for investigating speech production in normal and disordered populations.  An invited paper presented to the Department of Communication and School of Dental Medicine, University of Pittsburgh, Pittsburgh, PA.

*	Dalston, R., Zimmerman, G., Folkins, J., Linville, R. & Brown, C.  (1985). Comparison of Phototransduction and cineradiographic analyses of speech.  A paper presented at the Annual American Cleft Palate Association Convention, Miami, FL.

Linville, R.  (1985). Velopharyngeal valving research.  An invited paper presented at the Annual Meeting of the Pennsylvania Federation of Cleft Palate Clinics, Pittsburgh, PA.

Linville, R.  (1985). The relationship between research and theory.  An invited panel discussion presented to the University of Pittsburgh Colloquium Series, Pittsburgh, PA.

*	Berry, Q., Lutz, C., Torgenson, W. & Linville, R.  (1986). The Resnik intraoral emitter for alaryngeal speech.  A paper presented at the Annual Meeting of the American Academy of Otolaryngology-Head and Neck Surgery Foundation, San Antonio, TX.

*	Mitch, J., Gilbert, H., Linville, R. & Akanbi, M.  (1986). A procedure for defining vowels according to invariant acoustical patterns.  A paper presented at the Annual American Speech-Hearing-Language Association Convention, Detroit MI.

*	Folkins, J., Linville, R. & Garrett, J.  (1986). Interactions in the bilabial musculature during speech.  A paper presented at the 112th Meeting of the Acoustical Society of America, Anaheim, CA.

Linville, R.  (1987). A cross-correlation signal analysis technique for the study of electromyographic waveforms and spectra.  An invited paper presented at the Medical Grand Rounds, Presbyterian University Hospitals and Clinics, University of Pittsburgh, Pittsburgh, PA.

Linville, R.  (1987). Acoustics of nasalized speech.  An invited paper presented at the Medical Grand Rounds, School of Dental Medicine, University of Pittsburgh, Pittsburgh, PA.

Linville, R.  (1987). Voice recognition, speech synthesis, artificial intelligence, and communication systems.  An invited presentation made to the Workshop on Planning the Structure and Function of the University of Pittsburgh Biotechnology Center, University of Pittsburgh and the Commonwealth of Pennsylvania, Pittsburgh, PA.

*	Linville, R.  (1987). Nasal transfer-functions.  A paper presented at the Annual American Speech-Hearing-Language Association Convention, New Orleans, LA.

*	Linville, R.  (1987). Current trends in velopharyngeal research.  A Double-Miniseminar conducted at the Annual American Speech-Hearing-Language Association Convention, New Orleans, LA.

Linville, R.  (1987). Speech production in the Neanderthal:  Evidence from biomechanics and speech acoustics.  An invited presentation made to the Department of Anthropology Annual Seminar Series, University of Pittsburgh, Pittsburgh, PA.

*	Zajac, D., Linville, R. & McWilliams, B.  (1987). An electroglottographic analysis  of velopharyngeal-incompetent speakers.  A paper presented at the Annual American Speech-Hearing-Language Association Convention, New Orleans, LA.

*	Linville, R.  (1988). A signal detection technique for assessing speech acoustics.  A paper presented at the Annual Meeting of the Southwestern Pennsylvania Speech-Hearing-Language Association, Pittsburgh, PA.

*	Zajac, D. & Linville, R.  (1988).  Hoarseness ratings in speakers with repaired palatal clefts.  A paper presented at the Annual Meeting of the Southwestern Pennsylvania Speech-Hearing-Language Association, Pittsburgh, PA.

*	Linville, R.  (1988). A technique for describing nasal acoustics.  A paper presented at the Annual American Cleft Palate Association Convention, Williamsburg, VA.

*	Linville, R. (1988).  Computer enhanced signal processing:  Implications for clinical nasoendoscopy.  A Study Session in Nasoendoscopy presented at the Annual American Cleft Palate Association Convention, Williamsburg, VA.

Linville, R.  (1988). Quantitative techniques for investigation of vocal function.  An invited presentation and demonstration made at the Spring Meeting of the Vocal Study Group of Western Pennsylvania, The School of Medicine, University of Pittsburgh, Pittsburgh, PA.

*	Zajac, D. & Linville, R.  (1988). Effects of intensity-nasalization on voice perturbations.  A paper presented at the Annual American Speech-Language-Hearing Association Convention, Boston, MA.

*	Linville, R., Zajac, D., Skwarecki, R. & Kuo, Y. (1989). Long-term kinematic and temporal variability during speech production.  A paper presented at the Annual American Speech-Language-Hearing Association Convention, St. Louis, MO.

*	Hamre, C., Corwin, M., Linville, R. & Harn, W.  (1989). Speech acts and stuttering frequency.  A paper pre-sented at the Annual American Speech-Language-Hearing Association Convention, St. Louis, MO.

*	Skwarecki, R. & Linville, R.  (1989). Voice perturbations computed from multiple measurements per cycle.  A paper presented at the Annual American Speech-Language-Hearing Association Convention, St. Louis, MO.

*	Zajac, D. & Linville, R.  (1990). Effects of induced oronasal coupling on vocal function:  Evidence of aero-dynamic regulation during vowel production.  A paper presented at the Annual American Cleft Palate Association Convention, St. Louis, MO.

Linville, R.  (1990). Velopharyngeal assessment techniques:  Eeney meeney miney moe.  A national tele-conference presented in conjunction with the University of Texas Health Sciences Center, Teleconference Network of Texas, San Antonio TX.

*	Linville, R. & Zajac, D. (1990). Kinematic and temporal variability factors.  A paper presented to ASHA Re-visited:  Annual Southwestern Pennsylvania Speech-Language-Hearing Association Meeting, Pittsburgh, PA.

*	Skwarecki, R. & Linville, R.  (1990). Voice perturbations:  Techniques and trends.  A paper presented to ASHA Revisited:  Annual Southwestern Pennsylvania Speech-Language-Hearing Association Meeting, Pittsburgh, PA.

*	Zajac, D., Linville, R., McWilliams, B., Yates, C. & Carstens, M.  (1990). Effects of respiratory effort and induced oronasal coupling on vocal function.  A paper presented to the Annual American Cleft Palate Association Convention, St. Louis, MO.

Linville, R.  (1991). Implications of communication disorders to education, employment, medicine, and society.  A presentation made to the College of Arts and Sciences, Showcase `91, Texas Tech University.

Linville, R.  (1991). Student Retention:  What’s in it for me?  A presentation to the Tech Academy, Texas Tech University, Lubbock, TX.

*	Linville, R.  (1991). Speaker identification:  Forensics or fraud?  A paper presented to the Southwestern and Rocky Mountain Division of the American Association for the Advancement of Science Meeting, Lubbock, TX.

*	Linville, R.  (1991). An acoustic technique for the determination of nasal cycling.  A paper presented to the Southwestern and Rocky Mountain Division of the American Association for the Advancement of Science Meeting, Lubbock, TX.

Linville, R.  (1991). Facilitating interdisciplinary relationships:  A panel discussion with allied health and medical professionals.  A paper presented to the Department of Speech and Hearing Sciences Research Colloquium Series, Texas Tech University. 

Linville, R.  (1992). Implementation of nonparametric techniques for the study of motor speech disorders.   A paper presented to the Department of Speech and Hearing Sciences Research Colloquium Series, Texas Tech University. 

Linville, R.  (1992). Current trends in allied health: Implications for higher education.  An invited paper pre-sented to the School of Allied Health, Texas Tech University Health Sciences Center.

Linville, R.  (1993). Motor speech disorders and dysphagia:  Implications for the public school speech-language pathologist.  An invited two-day workshop presented to the Lubbock Independent School District Lubbock, TX.

*	Linville, R.  (1994). Newborn infant cry:  The first twelve hours.  A paper presented at the Annual American Speech-Language-Hearing Association Convention, New Orleans, LA.

*	Linville, R.  (1994). Newborn infant cry:  The first four months. A paper presented at the Annual American Speech-Language-Hearing Association Convention, New Orleans, LA.

	Linville, R. & Corwin, M.  (1994). Transdisciplinary approaches in speech-language pathology and occupational therapy. An invited presentation to the OT Student Organization, Texas Tech University Health Sciences Center.
Linville, R. & Soup, A.  (1994). Communication disorders and nursing:  Strategies for patient care.  An invited presentation to the School of Nursing Ambassadors, Texas Tech University Health Sciences Center.

Linville, R. & Sancibrian, C. (1995). Research opportunities in the allied health professions. An invited pre-sensation to the National Honor Society and Cardinal Key Chapters of Texas Tech University.
Linville, R. (1995). Current diagnostic and treatment techniques in craniofacial anomalies. A Health Net distant-learning presentation to the medical campuses in Amarillo, El Paso, Lubbock, Odessa.  Texas Tech University Health Sciences Center.

Linville, R.  (1997). Communication Disorders:  Needs for the Coming Century.  A presentation to The Price-Waterhouse Consulting Group and Texas Tech University Health Sciences Center Master Plan development Team, Lubbock, TX.

Linville, R.  (1998). Aging Initiatives and the Allied Health Professions.  A presentation to Sears Methodist Re-torment Systems, Inc. and Texas Tech University Health Sciences Center.

Linville, R.  (1999). Allied Health and Aging Americans:  Rural and Remote Area Needs.  A presentation to the State of Texas Congressional Staff Members on Rural Health, Lubbock, TX.

Linville, R.  (2000). Considerations for Developing an Interdisciplinary Clinic.  An invited presentation to the Waldron College of Health and Human Sciences, Radford University, Radford, VA.

*	Linville, R. (2001). Burn Therapy: Integrating Research and Treatment for Voice Therapy. A paper presented at the 43rd Annual Speech-Language-Hearing Association of Virginia Conference, Fredericksburg, VA.

*	Linville, R. & Kopec K. (2001). Subjective vs. Objective Measures of Barium Sulfate Viscosities. A paper presented at the 43rd Annual Speech-Language-Hearing Association of Virginia Conference, Fredericksburg, VA.

*	Linville, R. (2002). What is Allied Health and Why Should Health and Human Services Care? A paper presented at the 44th Annual Speech-Language-Hearing Association of Virginia Conference, Charlottesville, VA.

*	Linville, R. (2002). What Every Student Should Know About the NESPA Exam. A paper presented at the 44th Annual Speech-Language-Hearing Association of Virginia Conference, Charlottesville, VA.

*	VanLue, M., Waldron, C., & Linville, R. (2002). Pilot Project for the Development of Culturally Sensitive Cleft Lip/Palate Educational Materials for Developing Countries. A paper presented at the 44th Annual Speech-Language-Hearing Association of Virginia Conference, Charlottesville, VA.

	Linville, R. (2003). Laryngeal traumas. An invited presentation to the Department of Communication Sciences and Disorders, University of North Carolina at Greensboro, Greensboro, NC.

*	Linville, R. (2004). Preparing for the Praxis Specialty Exam: A Student Guide. A paper presented at the 46th Annual Speech-Language-Hearing Association of Virginia Conference, Fredericksburg, VA.

*	Linville, R. (2004). Speech motor control: A new synthesis. A paper presented at the 46th Annual Speech-Language-Hearing Association of Virginia Conference, Fredericksburg, VA.

*	VanLue, M., Cox, K., Wade, S., Tapp, K., Linville, R. & Cosmato, C. (2004). Development of a micro-portable 	imaging system for otoscopy and nasoendoscopy evaluations. A paper presented at 	the 61st Annual Meeting 	of the American Cleft Palate – Craniofacial Association, Chicago, IL.

	Linville, R. (2003). Craniofacial anomalies: Past, present and future. The Inaugural Grand Rounds, Waldron 
	College of Health and Human Services, Radford University.
 
*	Linville, R. (2005).  Current trends in craniofacial research: Implications of speech-language pathologists. A professional seminar presented to the 47th Annual Speech-Language-Hearing Association of Virginia Conference, Charlottesville, VA.

*	VanLue, M., Ligot, F., Waldron, C., Linville, R., Hoch, J., & Johnson, E. (2005). Development of educational materials for parents of children with cleft lip and palate in the Philippines: Phase I Data. A paper a presented at the 62nd Annual Meeting of the American Cleft Palate-Craniofacial Association, Myrtle Beach, SC.

	Terry, K. & Linville, R. (2006). Podcasting: Pedagogy and Possibilities. August Our Turn 2006 Faculty Development Program Presentation, Radford University, Radford, VA.

*	Linville, R. (2011). Craniofacial anomalies: A brief review. A paper presented at the 53rd Annual Speech-Language-Hearing Association of Virginia Conference, Richmond, VA.

*	Linville, R. (2011). Preparing for the Praxis exam: An updated student guide. A graduate student workshop presented at the 53rd Annual Speech-Language-Hearing Association of Virginia Conference, Richmond, VA.

	Linville, R. (2011). “Seeing the Unseen: A Demonstration of Digital Laryngeal Stroboscopy or 20 Reasons Why You Should Not Smoke.”   An invited Homecoming presentation to the Radford University Community, Radford, VA.

*	Linville (2012). Pediatric closed head injuries. An advanced workshop submitted for presentation to the 54th Annual Speech-Language-Hearing Association of Virginia Conference, Tysons Corner, VA.
_________________________
* Refereed papers.


Grant Activities

1980	Linville, R.  Grant-in-Aid of Research, Sigma Xi, The Scientific Research Society, “An Electro-my graphic Study of Speaking Rate” ($1,000).

1983	Linville, R.  Grant-in-Aid of Research, Sigma Xi, The Scientific Research Society, “A Bio-mechanical Investigation of Velopharyngeal Closure During Speech Production” ($1,000). 

1983	Linville, R.  National Research Grant, American Speech-Hearing-Language Foundation and Psi Iota Xi National Honor Society, “An Investigation of Timing in Cleft and Normal Speakers”  ($1,000).

1982-85	Linville, R., Project Director, National Institutes of Health (DE-05837), Speech Physiology Project:  Program Project, “Surgical and Speech Aspects of Cleft Palate, The University of Iowa (approx. $200,000).

1985-88	Linville, R., Project Director, National Institutes of Health (DE-01697), Speech Science Project: Program Project, Developmental Aspects of Cleft Palate, School of Dental Medicine, University of Pittsburgh (approx. $175,000).

1987-88	Mooney, M. & Linville, R., March of Dimes Foundation, “Electromyography of the Post-Modular Region Following Lip Repair in a Surgically Induced Cleft Rabbit Model” ($16,597).

1988	Linville, R.  Small Research Instrumentation Grant, Office of Research, University of Pittsburgh, Software development for use in voice therapy ($6,000).

1990	Linville, R.  Office of Research Development and the College of Arts and Sciences, Texas Tech University.  “Freshman Retention:  A Multifactor Analysis of Three-Thousand Entering Students at Texas Tech University”, ($1,000).

	1991			Linville, R.  Voice Instrumentation Grant.  Mott Associates, Inc., Huston, TX, ($8,600).

1991	Linville, R.  Early Diagnosis of Neutrogena Disorders Using a Liftered-Cepstral Analysis of Speech Acoustics:  A proposal to the Institute for University Research Enhancement Fund-College of Arts and Sciences Texas Tech University ($1,200).

1993	Linville, R.  Fulbright Scholar.  Faculty Biomedical Research Award #3460:  Institute of Health Sciences, University of Malta, Msida, Malta ($25,000). 

1996-98	Linville, R.  Laryngeal burns:  Medical and Communicative Effects.  Applied Research Program, Higher Education Coordinating Boards, The State of Texas ($88,500).

2000-01	Roher, J., Rohland, B., Borders, T., Xu, K., Pollock, S. & Linville, R. The Texas Tech 5000. Texas Tech University Health Sciences Center, Administration on Aging, Washington, D.C. ($250,000).

2000-01	Linville, R. Radford University Plan: Expanding Graduate Education, (RUPEGE-2), Department of Education, Commonwealth of Virginia, Richmond, VA ($50,804).

2001	VanLue, M., Linville, R. & Waldron, C. Pilot Project for the Development of Culturally Sensitive Cleft Lip/Palate Educational Materials for Developing Countries. A Supplemental Grant, The University of Iowa Medical Genetics Project. ($25,000).

2001-02	Linville, R. Radford University Plan: Expanding Graduate Education, (RUPEGE-3), Department of Education, Commonwealth of Virginia, Richmond, VA. ($53,938).

2003-04	Linville, R. Meeting the Needs for Speech-Language Pathology Services in the Public Schools: Radford University Enhancement Plan, Department of Education, Commonwealth of Virginia, Richmond, VA. ($54,062 ).

2003	Linville, R. Application of digital technology to web design. College of Graduate and Extended Education, Radford University, Radford, VA. ($1,500).

	2003			Linville, R. Meeting curricular changes with instructional technology.  Commonwealth of 					Virginia, Department of Education and Radford University Title III Grant: Project 							CAREER. (combined amount of $24,750).

	2003-04		Zeakes, S., Griggs, M., & Linville, R. Medical technology, nursing, and communication 						sciences and disorders (Submitted through the RU Foundation). ($118,000).

	2004			Reed, V., Linville, R., & Robey, R. Master’s Program in Speech-Language Pathology in 						Virginia. Virginia Department of Education, Richmond, VA. Unfunded ($3,016,006).

2008	LaSala, K. B. & Linville, R. Feasibility Study to Establish a Graduate School in Medical Sciences at Radford University. United States Department of Education, Award P116Z080064 ($383,188).


Projects Currently Under Review or In Preparation

Linville, R., Mayes, J., & Paschall, D. Development of a topographic imaging system for com-munication disorders using high-resolution holographic interferometry. In development.

Linville, R.  Administrative leadership: Learning to be an effective chair and dean.  In preparation.
SERVICE

Department Services

1982-85	Curriculum Committee; Computer Usage Committee; Space Committee:  The University of Iowa.

1985-86	Faculty Adviser, National Student Speech-Hearing-Language Association, University of Pittsburgh Chapter.

1986	Member, Search Committee, Motor Control Professor, Department of Physical Education, University of Pittsburgh.

1985-88	Comprehensive Examination Committee, Chair; Graduate Admissions Committee, Chair; Cur-riculum Committee, Chair; Research and Grants Committee, Neurogenics Search Committee; Hearing Scientist Search Committee:  University of Pittsburgh.

1988-93	Recruitment & Retention Committee, Chair; Departmental Newsletter, Editor; Graduate Faculty Committee; Staff Relations Committee, Chair; Budget Committee; Financial Aid Committee, Chair; Curriculum Committee; Ad hoc Long-Term Planning Committee, Chair; Grievance Committee; Graduate Comprehensive Examination Committee, Ad hoc Audiology Search Committee: Texas Tech University.

1989-92	Chairperson, Department of Speech and Hearing Sciences, Texas Tech University.

1989-00	Council on Academic Accreditation & Professional Services Board Program Director, Depart-ment of Speech and Hearing Sciences, Texas Tech University and Department of Com-munication Disorders, Texas Tech University Health Sciences Center, American Speech-Language-Hearing Association, Rockville, MD.

	1991-93			Speech and Hearing Sciences United Way Representative, Texas Tech University.

1993	Chair, Clinical Audiology Search Committee, Department of Communication Disorders, Texas Tech University Health Sciences Center.

1993	Chair, Speech-Language Pathology Search Committee (position #1), Department of Com-munication Disorders, Texas Tech University Health Sciences Center.

1993	Chair, Speech-Language Pathology Search Committee (position #2), Department of Com-munication Disorders, Texas Tech University Health Sciences Center.

1994	Chair, Professional Audiology Search Committee, Department of Communication Disorders, Texas Tech University Health Sciences Center.

1994-00	Faculty Mentor to Rajinder K. Koul, Ph.D., Associate Professor of Communication Disorders, Texas Tech University Health Sciences Center.

1994-96	Faculty Mentor to Angela Shoup, Ph.D., Associate Professor of Communication Disorders, Texas Tech University Health Sciences Center.

1994-00	Faculty Mentor to Melinda D. Corwin, M.S., Assistant Professor of Communication Disorders, Texas Tech University Health Sciences Center.

1995-00 	Faculty Mentor to D. Dwayne Pashall, Ph.D., Assistant Professor of Communication Disorders, Texas Tech University Health Sciences Center.

1995	Chair, Neurogenics/Stuttering Search Committee, Department of Communication Disorders, Texas Tech University Health Sciences Center.

1997-99	Member, Communication Disorders $3.5M Relocation and Construction Project.  Texas Tech University Health Sciences Center.

1998-99	Chair, Voice/Fluency Search Committee, Department of Communication Disorders, Texas Tech University Health Sciences Center.

1998-99	Advisor, School of Allied Health ad hoc Faculty Committee for Assessing Faculty Performance.  Texas Tech University Health Sciences Center.

1998-99	Advisor, School of Allied Health ad hoc Faculty Committee for Re-defining the School’s Mis-sion, Vision, and Values.  Texas Tech University Health Sciences Center.

2000	Member, Audiology Search Committee, Department of Communication Disorders, Texas Tech University Health Sciences Center.

2000-01	Administrative Mentor to Rajinder K. Koul, Ph.D., Professor, Chairperson and Assistant Dean Communication Disorders and School of Allied Health, Texas Tech University Health Sciences Center.

2000-03	Council on Academic Accreditation (CAA) Program Director, Department of Communication Sciences and Disorders, Radford University, American Speech-Language-Hearing Associa-tion, Rockville, MD.

2000	Member, Curriculum Committee, Department of Communication Sciences and Disorders, Radford University.

2000	Member, Clinical Telemedicine Committee, Department of Communication Sciences and Disorders, Radford University.

2000	Member, Open House Committee, Department of Communication Sciences and Disorders, Radford University.

2000-04	Faculty Mentor to Michael VanLue, Ph.D., Assistant Professor of Communication Sciences and Disorders, Radford University.

2000	Member, Audiology CFY Search Committee, Department of Communication Sciences and Disorders, Radford University.

2000-	Graduate Coordinator, Department of Communication Sciences and Disorders, Radford Uni-versity.

2001-03	Faculty Mentor to Kevin Tapp, M.S., Librarian and Coordinator, George Harvey Health Infor-mation and Resource Center, Radford University University.

2001-	Quest Adviser, Department of Communication Sciences and Disorders Representative, Rad-ford University.

2005	Member, Special Purpose Faculty Search Committee, Department of Communication Sciences and Disorders, Radford University.

2005-06	Member, Personnel Committee, Department of Communication Sciences and Disorders Representative, Radford University.

2005-06	Member, Tenure and Promotion Committees, Department of Communication Sciences and Disorders, Radford University.

2005-06	Faculty Mentor to Geoffrey Fredericks, Ph.D., Assistant Professor, Department of Com-munication Sciences and Disorders, Radford University.


College/School and Institutional Services

1987-88	Faculty Consultant, United Campus Ministry, Faculty of Arts & Sciences, University of Pittsburgh.

1987-88	Graduate Faculty United Way Representative, Faculty of Arts & Sciences, University of Pittsburgh.

	1989-90			Campus Mentor, Texas Academic Skills Program, Texas Tech University.

1990	University Retention and the Freshman Year Experience Conference, Representative, College of Arts & Sciences, Austin, TX.

1991	Faculty Fellow, Department of Housing and Dining Services Faculty Fellows Program, Texas Tech University.

1991	Tech Leadership Academy; Keynote Presenter (“Student Retention:  What’s In It For Me?”), Texas Tech University.

1992	Member, Ad hoc Review Committee, Office of Research:  Research Enhancement Fund, Texas Tech University.

1992-98	Member, Administrative Council, School of Allied Health, Texas Tech University Health Sciences Center.

1992-94	Member, Undergraduate Academic Council, School of Allied Health, Texas Tech University Health Sciences Center.

1993-95 	Member, Graduate Academic Council, School of Allied Health, Texas Tech University Health Sciences Center.

1993-98	Member, Executive Committee, School of Allied Health, Texas Tech University Health Sciences Center.

1993-00	Member, AHPIP (Allied Health Profession Income Program) Committee, School of Allied Health, Texas Tech University Health Sciences Center.

1992-93	Member, Dean’s Task Force for the Transfer of the Speech and Hearing Sciences Program from Texas Tech University to Texas Tech University Health Sciences Center.

1992-95	Member, Scholarship Committee, School of Allied Health, Texas Tech University Health Sciences Center.

1994-96	Member, Honored Professor Committee, Texas Tech University Health Sciences Center.

1994-95	Member, Occupational Therapy Chairperson Search Committee, School of Allied Health & Department of Occupational Therapy, Texas Tech University Health Sciences Center.

1995-00	Director, Laboratory for Laryngeal Pathologies, Department of Communication Disorders, Texas Tech University Health Sciences Center and Texas Tech University.

1995-98	Member, Academic Council, School of Allied Health, Texas Tech University Health Sciences Center.

1995-98	Member, Space Committee, School of Allied Health, Texas Tech University Health Sciences Center.

1995-98	Chair, Faculty Development Advisory Committee, Texas Tech University Health Sciences Center.

1996-98	Member, Council for Academic Deans in Allied Health, Texas Tech University Health Sciences Center.

1997	Member, Systems Communication Committee, Texas Tech University Health Sciences Center.

1997	Team Co-Leader, Task Force for Faculty Recruitment and Retention, Texas Tech University Health Sciences Center.

1997	National Panel Member, “Teaching Excellence Development Program for Health Professions Educators:  Phase I,” Federation of Associations of Schools of the Health Professions and California State Polytechnic University, representing the Association of Schools of Allied Health Professionals, Pomona, CA.

1997	Member, Regional Dean Search Committee, School of Pharmacy, Texas Tech University Health Sciences Center.

1997	Member Ad hoc Committee for the Periodic Review of the Faculty Evaluation Matrix, School of Allied Health, Texas Tech University Health Sciences Center.

1998	Chair, Faculty Grievance Hearing, School of Allied Health, Department of Rehabilitation Sciences, Physical Therapy Program, Texas Tech University Health Sciences Center.

1998	Member, Director of Admissions and Student Affairs Search Committee, School of Allied Health, Texas Tech University Health Sciences Center.

1998	Member, Assistant Dean Search Committee:  Amarillo, School of Allied Health, Texas Tech University Health Sciences Center.

1998	Member, Assistant Dean Search Committee:  Odessa, School of Allied Health, Texas Tech University Health Sciences Center.

1998-00	Chair, Tenure and Promotion Committee, School of Allied Health, Texas Tech University Health Sciences Center.

1998-00	Member, TEC (The Executive Council), School of Allied Health, Texas Tech University Health Sciences Center.

1998-00	Member, National Advisory Panel, “Teaching Excellence Development Program for Health Professions Educators:  Phase II”, Federation of Associations of Schools of the Health Pro-fessions, representing the Association of Schools of Allied Health Professionals.

1998-00	Member, Steering Committee & Task Force, Sears-Methodist, Inc. Nursing Home Co-Operative. Texas Tech University Health Sciences Center.
 
1999-00	Chair, School of Allied Health Horizon Campaign, Texas Tech University Health Sciences Center.

2000	Member, Executive Research Council, Texas Tech University Health Sciences Center.

2000	Member, Program Review Committee: School of Mass Communication, Texas Tech Univer-sity.

2000-	Member, Interdisciplinary Task Force Committee, Waldron College of Health & Human Ser-vices, Radford University, Radford, VA.

2000-	Member, Leadership Team, Waldron College of Health and Human Services, Radford Uni-versity.

2000-	Member, Virginia Higher Education in Speech-Language Pathology Coordinators, Department of Education, Commonwealth of Virginia.

2001	Member, Development Team: Student Health Services Feasibility Project, Waldron College of Health and Human Services.

2001-	Quest, Occasional Dean's Representative, Waldron College of Health and Human Service, Radford University.

2001-02	Member, East Tennessee State University & Radford University, Inter-Institutional Partnership, Waldron College of Health and Human Services, Radford University.

2001-02	Member, Administrative Committee, Waldron College of Health and Human Services, Radford University. 

2001-02	Member, Executive Advisory Committee, Waldron College of Health and Human Services, Radford University.

2001-04	College Representative, Bachelor of General Studies Faculty Advisory Committee, Radford University.

2001-05	Member, Graduate Affairs Council, College of Graduate and Extended Education, Radford University.

2001-	Member, Waldron College of Health and Human Services Curriculum Committee.

2001-03	Member, Graduate Affairs Council, Subcommittee on Recruitment, Admissions and Retention, Radford University.

2001-06	Member, University Planning and Budget Advisory Committee, Radford University.

2001	Member, Radford University and Carilion Health Systems Collaboration Project, Radford Uni-versity.

2002-03	Chair, Recruitment, Admissions, Retention and Financial Aid Subcommittee, Graduate Affairs Council, College of Gradate and Extended Education, Radford University.

2002-03	Chair, Strategic Plan Subcommittee, Planning and Budget Advisory Committee, Radford University.

2004	Member, Vision Statement Subcommittee, Planning and Budget Advisory Committee, Radford University.

2004	Member, Personnel Committee, Department of Recreation, Parks and Tourism, Radford University.

2004	Member, Office Manager Search Committee, School of Social Work, Radford University.

2003-04	Member, Graduate Faculty Subcommittee, Graduate Affairs Council, College of Graduate and Extended Education, Radford University.

2003-	Member, Academic Policies and Procedures Committee, Radford University.

2003-04	Member, Graduate Awards Committee, College of Graduate and Extended Education, Radford University, Radford, VA.

[bookmark: OLE_LINK1][bookmark: OLE_LINK2]2004-05	Member, Ad hoc Committee on Defining Graduate Faculty Membership. College of Graduate and Extended Education, Radford University, Radford, VA.

2004-05	Vice Chair, Graduate Affairs Council, College of Graduate and Extended Education, Radford University, Radford, VA.

2004-05	Member, College of Graduate and Extended Education Ad hoc Business Technology Park Planning Committee, Radford University.

2005	Chair, Educational Technologist Search Committee, Waldron College of Health and Human Services, Radford University.

2005-06	Chair, Waldron College of Health and Human Services Curriculum Committee.

2005-06	Member, Radford University Communication Council, Radford University.

2005	Member, Media Specialist II Search Committee, Office of Distant Education, Radford Uni-versity.

2005	Chair, Waldron College of Health and Human Services Commonwealth of Virginia Campaign, Radford University.

2005	Member, Secretary Senior Search Committee, Office of the Dean, Waldron College of Health and Human Services, Radford University.

2006-	Member, Council of Deans, Radford University.

2006-	Chair, Waldron College of Health and Human Services Leadership Team, Radford University.

2006	Presidential Appointment, The Commission for the Future of the University, Radford University; Member Task Force on Governing Ideas.

2006	Member, Special Purpose Clinical Instructor Search Committee, Department of Communica-tion Sciences and Disorders, Radford University.

2006	Member, Clinic Director Search Committee, Department of Communication Sciences and Disorders, Radford University.

2006-08	Member, Faculty Professional Development Leave and Research Support Committee, Radford University.

2006-07	Facilitator, College and University Book Discussions of What the Best College Teachers Do by Ken Bain, Ph.D.

2006-07	Member, Task Force on Entrepreneurship, College of Business ad Economics, Radford University.

2006-07	Member, Academic Affairs Emergency Academic Planning Committee, Radford University.

2007	Academic Affairs Representative, University Planning and Budget Advisory Committee, Radford University.

2006-	Permanent Member, Academic Program Review Committee, Radford University.

2006-	Permanent Member, Academic Policy and Procedures Committee, Radford University.

2007-09	Diversity and Equity Action Committee, Radford University.

2006	Member, Development Team. Establishment of a College of Pharmacy at Radford University. A proposal submitted to the State Council of Higher Education for Virginia.

2007 Principal Author, Development Team. Establishment of a Department of Occupational
Therapy at Radford. A proposal submitted to the State Council of Higher Education for Virginia and approved for implementation, fall 2008.

 2007		Principal Author, Development Team. Establishment of a Doctor of Physical Therapy Program at Radford University. A proposal submitted to the State Council of Higher Education for Virginia and approved for implementation, fall 2008.

2007 Chair, Founding Chair of Occupational Therapy Search Committee, Radford University.

2007		Chair, Founding Director of Clinical Education in Occupational Therapy Search Committee, Radford University.

2007            	Member, Vice President/Chief Development Officer and Executive Director of the RU Foundation, Inc., Search Committee.

2007 				Member, Salary Equity Committee, Radford University.

2007-08			Member, Faculty Work Load Committee, Radford University.

2007-08			Member, Development Team, Establishment of a Doctorate of Nursing Practice Program at 							Radford University. A proposal submitted to the State Council of Higher Education for 									Virginia and approved for implementation, fall 2009.

2010				Member, Major Gift Office Search Committee, Radford University.

2010-11			Member, Radford University, Virginia Tech, Virginia Tech-Carilion School of Medicine, and 							Jefferson College of Health Sciences Collaborative Partnership for the Future, Presidential 							appointment.

2010-12			Faculty Professional Development Leave and Research Support Committee, Radford 	Uni- 							versity.

2011-				Founding Chair and Charter Member, Waldron College of Health and Human Services Faculty 						Leadership Academy, Radford University.


Professional Service Activity

	1977-85			Member, American Association for the Advancement of Science.

	1978-86			Member, Iowa Speech and Hearing Association.
	1979-				Member, Acoustical Society of America.

	1979-				Member, Sigma Xi, The Scientific Research Society (Member ID 800110090)

	1979-				Member, American Speech-Hearing-Language Association (Licensure #0057775-02).

	1985-96			Member, American Cleft Palate Association.

	1985-88			Member, Southwestern Pennsylvania Speech-Language-Hearing Association.

	1986-88			Member, Society of Neuroscientists, University of Pittsburgh Chapter.

	1987-00			Grant Reviewer, National Institutes of Health.

	1988-04			Certified Speech-Language Pathologist, Texas Board of Examiners in Audiology and Speech-
						Language Pathology (Licensure #14449).

	1988-98			Member, South Plains Speech-Language-Hearing Association.
	
	1988-00			Member, Texas Speech-Language-Hearing Association.		

	1990-09			Member, American Association of Phonetic Sciences.

	1992-93			Member, Student Interest Task Force, Texas Speech-Language-Hearing Association.

1997-02	Site Visitor, Council on Academic Accreditation, American Speech-Language-Hearing As-sociation, Rockville, MD. 

1995-96 Coordinator, State of Texas Program Chairs in Communication Disorders & Sciences.

2000-07			Member, Speech-Language-Hearing Association of Virginia (Membership #5071).

2000- Certified Speech-Language Pathologist, Commonwealth of Virginia (Licensure #2202-003587).

2000				ASHA Licensing Network Representative for the Speech-Language-Hearing Association 
of Virginia.

2001- Member, Community of Science, http://expertise.cos.com/About_exp.shtml.

	2002-05			Member, Board of Directors, Free Clinic of the New River Valley and Program for Special 							Medical Care, Southwest Virginia (Christiansburg, VA).

	2004-05			Member, Dental Services Committee, Board of Directors Subcommittee, Free Clinic of the 							New River Valley and Program for Special Medical Care, Southwest Virginia (Christiansburg, 						VA).

	2006-07			Member, New River Valley PATH (Partnership for Access to Healthcare) Steering Committee.

2008-	Member, Advisory Board, Scientific Journals International (ISSN 1556-6757), http://www.scientificjournals.org/editorial_board.htm.


Editorial and Review Activities

	1983-				Associate Editorial Consultant, Behavioral and Brain Sciences.

	1983-88			Editorial Consultant (Speech), Journal of Speech and Hearing Research.

	1984-88			Editorial Consultant (Speech), Journal of Speech and Hearing Disorders.

	1985-90			Occasional Reviewer, Journal of the Acoustical Society of America.

1985-87	Member, Committee on Augmentative Communication, American Speech-Language-Hearing Association, Rockville, MD.

1986	Site Visitor, National Institutes of Health, National Institute of Dental Research Program Project, University of Illinois, Department of Pediatrics, Chicago, IL.

1987	Speech Science Program Committee Member, American Speech-Language-Hearing As-sociation Convention, Detroit, MI.

1987	Site Visitor, National Institutes of Health, Minority Basic Sciences Research Program Project, California State University, Los Angeles, CA.

1994	Speech Science Program Committee Member, American Speech-Language-Hearing Associ-ation Convention, Anaheim, CA.

2000	Voice and Resonance Program Committee Member, American Speech-Language-Hearing Association Convention, San Francisco, CA.

2011-	Occasional Reviewer, The Cleft Palate-Craniofacial Journal.


Consulting Services

1988-89		Consultant, National Institutes of Health, National Institute of Dental Research Program Pro-ject, Cleft Palate-Craniofacial Center, University of Pittsburgh.		

	1989-91			Beta Tester, Interactive Laboratory System, v6.0, Signal Technology, Inc., Goletta, CA.

1989-91	Consultant & Beta Tester, Interactive Phonetics, v1.0, Visual Interface Architects, Austin, TX.

1990-96	Consultant, Computer Applications, American Speech-Language-Hearing Association, Rock-ville, MD.		

1994-00	Affiliate, Special Interest Division #3 on Voice & Voice Disorders, American Speech-Language-Hearing Association, Rockville, MD.


Community and Volunteer Services

	1974				Peace Corps Volunteer, Micronesian Project (Ponape/Pohnpei)

	1982-83			Domain Director, Midwest Division, Phi Kappa Tau National Fraternity.

	1990-95			Member, National Association for Supervision and Curriculum Development.

1991-95	Certified Volunteer, CONTACT Lubbock, Inc. & CONTACT Teleministries USA, Inc., Tele-phone Crisis Intervention Line, Lubbock, TX.

	1991-93			Member, Covenant Presbyterian Church Grounds Committee, Lubbock, TX.

	1991-94			Member, Covenant Presbyterian Church Adult Education Committee, Lubbock, TX.

1998-00	Y-Care Parents’ Advisory Committee, Young Women’s Christian Association (YWCA), Lubbock, TX.

1999-00 	Member, Covenant Presbyterian Church Committee to the West Texas Organizing Strategy (WTOS), Amarillo, Lubbock, Midland, Odessa & Plainview, TX.

2002- Member, Blacksburg Presbyterian Church, Blacksburg, VA.

2008-09	Member, Health Directory Committee, Virginia College of Osteopathic Medicine Community Task Force, Development of A Community Rural Health Center, Blacksburg, VA.


Personal Information

Birth Place:			Winston-Salem, N.C.

Spouse:				Beth Ann Miller-Linville, M.A., CCC-SLP (Senior Director for Rehabilitation, Carilion Clinic)

Children:				Dax A. Linville (Aerospace Engineering major & Air Force ROTC member, Virginia Tech Corps 						of Cadets) and M. Caitlin Linville (senior, Blacksburg High School)

Citizenship:			USA
	
