Teacher and Professional Education Faculty
Vita

Name: Yanrong (Grace) Deng

Department: Department of Instructional Design and Technology

Rank: Instructor

Education:

M.S., Instructional Technology and Telecommunications, Western Illinois University, Macomb, IL, 2006
M.S., Computer Science, Western Illinois University, Macomb, IL, 2004
B.S., Mathematical Education, GuangDong Educational College, GuangDong, China, 1998

Employment/Experience

Instructor, Instructional Design and Technology, Western Illinois University, Macomb, IL, 2006-present. Courses taught:
IDT 200 Introduction to Instructional Technology
IDT 205 Computing for Instructional Trainers
IDT 278 Assistive Technology for Students with Special Needs
IDT 285 Technology Integration Standards for Pre- Service Teachers
[bookmark: 500]IDT 500 Preseminar
[bookmark: 503]IDT 503 Microcomputer Applications in Instructional Technology
[bookmark: 530]IDT 530 Graphics Applications in Education and Training
[bookmark: 538]IDT 538 Imaging Technology
[bookmark: 539]IDT 539 Hardware, Operating Systems, and Networking in the Schools
[bookmark: 565]IDT 565 Management of Instructional Technology

Math Teacher, ChenChun High School, GuangDong, China, 1995-1999

Conference Presentations (**Refereed)

**Hemphill, H. H., Deng, Y., & Hemphill, L.S. (2009, Oct 30). Cross-collaboration in an online instructional project management class. 2009 AECT Annual Conference, Louisville, KY.

Hemphill, L. S., Deng, Y., & Hemphill, H. H. Preparing and conducting an online professional development conference: The first virtual IAECT conference. AECT 2006 Conference, Dallas, TX.

**Hemphill, L. S., & Deng, Y. (2006, March). Demonstrating online K12 teaching strategies in a Moodle course management environment. SITE 2006 Conference, Orlando, FL.

Deng, Y., & Hemphill, L. S. (2006, February). Using Moodle for training teachers and students to develop and manage online course. Illinois Online Conference.

