

George J. Schafer

AIA, LEED AP BD+C

Lee 1-160, Clemson SC 29634

schafer@g.clemson.edu

EDUCATION

PhD, Planning Design & the Built Environment (pending)

Clemson University School of Architecture, Clemson SC

Estimated completion date: August, 2015

Concentration: Technology, Materials & Construction

Dissertation: *The LIT ROOM: A Networked Suite of Architectural-Robotic Artifacts for Advancing Literacy in Children*

Master of Architecture

Harvard University Graduate School of Design, Cambridge, MA

Class of 1996

Thesis: *Language of the Architect: Descriptions of Architectural Discourse*

Bachelor of Arts in Architecture

Clemson University School of Architecture, Clemson, SC

Class of 1992

Clemson Architectural Center, Charleston SC, Fall 1991

Honors: Pella Design Award for Senior Thesis Project

TEACHING

Lecturer (Teaching Assistantship)

Clemson University School of Architecture, Clemson SC

Fall 2011 - present

ARCH 351/452 – Studio Clemson / Synthesis Studio / Fluid Studio

Senior undergraduate vertical studio. ARCH 351 - Addresses architectural problems with varied scales, programs and locations. Emphasizes the relationship between architecture and context. Projects include analysis, conceptual development, and architectonic resolutions. ARCH 452 - Continued development of graphic and oral communication skills. Design problems vary every semester according to current issues. Integrates acquired skills, abilities, and interests from previous architecture studios. Projects emphasize the accumulation of architectural experiences and knowledge.

ARCH 151 – Architecture Communication

Introduction to the principles of architectural design. Collaborative foundation studio offering instruction in the specific skills of formal composition, visual communication, oral presentation, and computer literacy.

ARCH 401 – Architectural Portfolio

Senior undergraduate seminar cultivating graphic communication skills and the development a cohesive design identity. Students develop an architectural brand through a suite of portfolios (physical and digital, academic and professional, info-graphic and three-dimensional), and are guided to develop a practice of indexing, communicating and evaluating their design artifacts.

Adjunct Lecturer

University of Colorado College of Architecture and Planning, Boulder CO

2009 – 2010

ENVD 4510 - Studio 3

Senior undergraduate architectural studio emphasizing an iterative, exploratory design process, the development of design concepts, and critical evaluation and discourse. Exploration through

TEACHING
(continued)

precedent research, site mapping / analysis, programming and conceptual development culminating in a complex architectural proposal in an urban context.

ENVD 1004 – Introduction to Environmental Design

Interdisciplinary, foundation design studio introducing the complexity of forces that interact to shape the physical environment. A lecture sequence and parallel set of design exercises integrates environmental design theory and practice, elucidating seminal issues guiding the work of architects, landscape architects, urban designers and urban planners.

Student Instructor

Harvard University Graduate School of Design, Cambridge MA
Summer 1996

Career Discovery Design Studio

Six week intensive design studio for high school and college students interested in exposure to design education. Projects focused on analysis of urban conditions and conceptual development of short, intensive design interventions. Using portfolios consisting primarily of work from the six-week program, students from my studio were accepted into graduate programs in architecture at Harvard, MIT, UC Berkeley and RISD.

AWARDS

Excellence in Teaching

Clemson University College of Architecture, Arts & Humanities
Academic Year 2014

Student-nominated award for demonstrated excellence in teaching at the undergraduate and/or graduate level in the College of Architecture, Arts and Humanities. Recipient exhibits excellence in promotion of the subject, classroom activities and involvement and provides an environment that holds true to the college mission that includes focusing on transformative education, knowledge development and creative expression to anticipate and meet the needs of rapidly changing local, regional, national and global environment.

LECTURES /
WORKSHOPS

Career Expo Prep Courses

Clemson University School of Architecture, Clemson SC
Spring 2014

Portfolio 101

Crash course: tricks and tips for making professional resumes and portfolios.

Professor Portfolio Review

One-on-one intensive review and critique of individual student portfolios.

AP Peers Lunch Lecture Series

University of Colorado College of Architecture and Planning, Boulder CO
Spring 2010

Everything You Need To Know About Architecture You Can Learn From Lady Gaga

Lecture on the way that verbal and visual language function within architectural discourse.

AP Peers Portfolio Design Series Lecture / Workshop

University of Colorado College of Architecture and Planning, Boulder CO
Spring 2010

Lecture and subsequent workshop on fundamental portfolio design strategies for composition, organization, flow and content management.

STUDENT
SUPERVISION

Senior Thesis Practitioner Advisor

University of North Carolina College of Arts + Architecture, Charlotte NC
Spring 2006

Claiming Space – Chrissy Burton

Practitioner supervision of senior thesis adaptive-reuse project for the historic Morgan School in Charlotte, NC including programming, project development and documentation.

PROFESSIONAL

George Schafer, Architect

Columbia SC, Boulder CO, Charlotte NC
2008 - present

Project Manager / Project Architect / Designer

Lamar / Weimer House, Boulder CO

Grissom Residence, McAdenville NC

Schafer Residence, Shelby NC

The Preston Partnership, LLC

Charlotte NC

2006 - 2008

Project Manager / Project Architect

Post Wade Mixed Use, Raleigh NC

SchenkelShultz Architects

Charlotte NC

2002 - 2006

Project Manager / Designer

Mecklenburg County Courthouse, Charlotte NC

Sara Collins Elementary School, Greenville SC

Washington Center School, Greenville SC

Asheville Regional Airport Terminal Renovation, Asheville NC

Burgess Design Studio

Davidson NC

2000 - 2002

Project Manager / Designer

WDAV Headquarters, Davidson NC

Eleven Eleven Central Adaptive Reuse, Charlotte NC

Middleton McMillan / SchenkelShultz Architects

Charlotte NC

1997 - 2000

Project Manager / Designer

Phillip O. Berry Academy of Technology, Charlotte NC

Sara Collins Elementary School, Greenville SC

Western Carolina University Fine & Performing Arts Center, Cullowhee NC

REGISTRATION

Licensed Architect

North Carolina #10567

2008 – present

PUBLICATIONS

Peer-Reviewed Papers & Posters

Schafer, G, Green, K. E., Walker, I. D., Lewis, E., Fullerton, S. **“An Interactive, Cyber-Physical Read-Aloud Environment: Results and Lessons from an Evaluation Activity with Children and their Teachers.”** *In Proceedings of DIS 2014, the ACM conference on Designing Interactive Systems*, June 21-25, Vancouver, B.C., pp. 865-874.

Schafer, G, Green, K. E., Walker, I. D., Lewis, E., Fullerton, S., Soleimani, A., Norris, M., Fumagali, K., Zhao, J., Allport, R., Zheng, X., Gift, R. and Padmakumar, A. **“Designing the LIT KIT, an Interactive, Environmental, Cyber-Physical Artifact Enhancing Children's Picture-book Reading.”** *Proceedings of IDC 2013: the 12th International Conference on Interaction Design and Children*, June 24-27, New York, pp. 281-284.

Schafer, G, Green, K. E., Walker, I. D., Lewis, E., Fullerton, S. **“The LIT ROOM: Advancing Literacy in Children Through a Networked Suite of Architectural Robotic Artifacts.”** *Proceedings of IDC 2013: the 12th International Conference on Interaction Design and Children*, June 24-27, New York, pp. 643-646.

Schafer, G, Green, K. E., Walker, I. D. and Lewis, E. **“A Networked Suite of Mixed-Technology Robotic Artifacts for Advancing Literacy in Children.”** *Proceedings of IDC 2012: the 11th International Conference on Interaction Design and Children*, June 12-15, Bremen, Germany, pp. 168-171.

CONFERENCE PRESENTATIONS

American Reading Forum

Sanibel Island, FL

December 2014

The LIT KIT: How Interactive-Read Alouds Within a Cyber-Physical, Multisensory Environment Impact Children's Responses to Picturebooks.

Co-Presenter: Dr. Susan King Fullerton

Literacy Research Association

Marco Island, FL

December 2014

A Review of Research in the Design of Technology-Enhanced Literacy Tools and Texts: Implications for the Dialogic Construction of Literacy.

Co-Presenter: Dr. Susan King Fullerton

American Reading Forum

Sanibel Island, FL

December 2013

Looking Back to Envision What Lies Ahead: A Comparative Review of Research in Interactive Read-Alouds and Technology-Enhanced Literacy Texts and Tools.

Co-Presenter: Dr. Susan King Fullerton

SERVICE

Peer Reviewer, IDC (International Conference on Interaction Design and Children (2013-present)

Board Treasurer, Out Boulder, Boulder CO (2009-2010)

Member, Boulder Public Library Arts Selection Committee, Boulder CO (2009)

Board Secretary, Jacob's Ladder Job Center, Charlotte NC (2005-2008)

Mentor, Charlotte-Mecklenburg Schools Academic Internship Program, Charlotte NC (1988-2006)

Tutor, Charlotte-Mecklenburg Schools Community Partnership Program, Charlotte NC (1998-2006)

Program Director, Seigle Avenue Partners Afterschool Program, Charlotte NC (2002-2004)

Board Member, The Lesbian & Gay Community Center of Charlotte, Charlotte NC (2000-2002)

Member, Charlotte Chamber of Commerce Educational Partnerships Committee, Charlotte NC (2001)

Committee Chair, Southpark Educational Campus Revitalization Project, Charlotte NC (2000-2001)