

1

CURRICULUM VITAE

Mary R.N. McKinney
Instructor II of Spanish
Department of Spanish and Hispanic Studies
TCU BOX 297220
Texas Christian University
Fort Worth, TX 76129
(817) 257-6980

PERSONAL DATA

HOME ADDRESS:		2431 Stadium Drive
Fort Worth, Texas 76109

E-MAIL:			m.mckinney@TCU.edu

PHONE:			(817) 713-0473

EDUCATION:

Ph.D. The University of Texas at Arlington. December 1984.
M.A. Stephen F. Austin State University. December 1976.
B.A. Texas Christian University. May 1975.

FOREIGN EDUCATION

The Center of Bilingual Multicultural Studies. Cuernavaca, Mexico. June - August 1980.

Universidad Internacional de Menéndez y Pelayo. Santander, Spain. June - July 1979.

Instituto Fénix. Cuernavaca, Mexico. June - July 1978.

Universidad de Salamanca. Salamanca, Spain. June - August 1974.

Instituto Tecnológico de Monterrey. Monterrey, Mexico. June - July 1972.

Full time study at Trinity College University of Dublin. Dublin, Ireland. Fall -Spring 1973 - 1974 and Fall 1971.

FORMAL CONTINUING EDUCATION ASSOCIATED WITH PROFESSIONAL DEVELOPMENT

Attended WEM Faculty Panel Discussion. TCU. September 16, 2016.

Attended workshop. “Participation, Preparedness, and Professionalism: Self Assessment Rubric. TCU. August 15, 2016.

Attended workshop. “Curso Intensivo de Lengua y Cultura Españolas.” Salamanca, Spain. May 16-July 1, 2016.

Attended workshop. “El uso del ipad en la clase de español.” Salamanca, Spain. June 26-July 1, 2016.

Attended workshop. “Nuevas Tecnologías en el Aula de E/LE.” Salamanca, Spain. June 19-25, 2016.

Attended seminar. “Preparation Course for AP.” Salamanca, Spain. June 13-24, 2016.

Attended Spring Conference of Oklahoma Foreign Language Teachers Association. Oklahoma City, OK. April 9, 2016.

Attended workshop. “Photoshop for MAC.” TCU. April 7, 2016.

Attended workshop. “Spring ’16 Frog Folio Faculty Session.” TCU. March 28, 2016.

Attended “Teaching with Air Media.” TCU. September 2, 2015.

Attended workshop. “El Uso de la Tecnología y la Cultura en el Aula de ELE.” Salamanca, Spain. June 22-Juuly 3, 2015.

Attended. “Curso Superior para profesores de español.” Salamanca, Spain. May 18-June 19, 2015.

Attended Seminar. “Community Engagement 2.0? The Future of the Civic in the Disrupted University.” TCU. April 23, 2015.

Visited historical sites in and around Lima, Cuzco, Puno, Lake Titicaca, and Machu Pichu, Peru. March 8-17, 2015.

Attended Annual Conference of the Southern Conference of Foreign Language Teachers. Atlanta, GA. March 5-7, 2015.

Attended workshop. “Reading and Writing in the Second Language Classroom.” Annual Conference of the Southern Conference of Foreign Language Teachers. Atlanta, GA. March 5, 2015.

Attended workshop. “Instructional Preparation Strategies.” TCU. February 20, 2015.

Attended workshop. Vista training. TCU. February 19, 2015.

Attended workshop. “Change Anything.” TCU. January 8-9, 2015.

Attended workshop. “ePortfolios and Frogfolios. ” TCU. November 14, 2014.

Attended “A Framework for Enhancing Critical Thinking Skills.” TCU. November 6, 2014.

Attended Koehler Center for Teaching Excellence “Faculty Focus Luncheon/Learning Management System (LMS) Search.” TCU. October 22, 2014.

Attended Presentation. Koehler Center for Teaching Excellence “Smile Work and the Double Bind.” TCU. September 25, 2014.

Attended workshop. “Develop, Practice, and Assess Language Performance—Three Modes of Communication.” TCU. August 21, 2014.

Attended “The Vicente Fox Forum of World Leaders at TCU.” TCU. September 24, 2014.

Attended conference. American Association of Teachers of Spanish and Portuguese. Panama City, Panama. July 7-12, 2014.

Attended workshop. “El Uso de la Tecnología y la Cultura en el aula de ELE.” Salamanca, Spain. June 23-July 4, 2014.

Attended workshop. “Adobe Acrobat Pro XI.” TCU. April 23, 2014.

Attended workshop. “Teaching and Learning Conversation: Tracy Williams.” TCU. April 15, 2014.

Attended Faculty Interest Group. “Transitioning from Portfolio to ePortfolio.” TCU. April 4, 2014.

Attended 2014 Cengage Experience Think Tank in World Languages. Austin, TX. February 28-March 1, 2014.

Attended Interactive Workshop. “The Well-Flipped Classroom.” Arlington, TX. February 20, 2014.

Attended “iLRN Heinle Dinner & Discussion & Demonstration”. Fort Worth, TX. October 16, 2013.

Attended Koehler Center Fall Faculty Focus Discussion. TCU. October 2, 2013.

Attended “Revolutionary Movement: Dance, Cuba, and TCU”. TCU. October 1, 2013.

Attended Keynote Speaker Rob Schmitz. “Exploring a World Beyond Our Borders”. TCU. September 24, 2013.
Attended New Media Writing Studio Workshop. “Cool Tools.” TCU. September 4, 2013.
Attended workshop: “Global fluency in the Classroom: Connecting Educators from Around the World”. Fort Worth Sister Cities International. Fort Worth, TX. July 24, 2013.
Attended “El uso de la tecnología y la Cultura en el Aula de ELE.” Salamanca, Spain. June 24-28, 2013.
Attended “El espanõl global.” III Congreso Internacional del Español en Castilla y León. Salamanca, Spain. June 26-28, 2013.
Attended “Preparación del D.E.L.E.” Salamanca, Spain. June 17-21, 2013.
Attended “Curso Superior para profesores de español.” Salamanca, Spain. June 6-14, 2013.
Attended South Central Association for Language Learning Technology (SOCALLT). Fort Worth, TX. April 12-13, 2013.
Attended “Future Trends in Community Engagement.” TCU. March 7, 2013.
Participated in seminar. “Future Trends in Community Engagement.” TCU. March 7, 2013.
Participated in webinar and follow-up survey. “Redefining the Workbook/Lab Manual: The Adaptive Approach.” McGraw-Hill. February 20, 2013.
Participated in webinar and follow-up survey. “Composition Tools for Intro: Can Online Peer Editing Tools Help Promote Community Between Introductory Language Learners?” McGraw-Hill. February 8, 2013.
Participated in webinar and follow-up survey. “Rich Learning Resources in an Adaptive Learning Environment.” McGraw-Hill. February 6, 2013.
Attended Conference of American Council of Teachers of Foreign Languages (ACTFL). Philadelphia, PA. November 15-17, 2012.
Attended Workshop. “Unlock Students’ Potential: Developing 21st Century Skills Using Emerging Technologies.” American Council of Teachers of Foreign Languages (ACTFL). Philadelphia, PA. November 15, 2012.
Attended Workshop. “Proficiency 2.0: From beginning learners to beginning speakers”. American Council of Teachers of Foreign Languages (ACTFL). Philadelphia, PA. November 15, 2012.
Attended StrengthsQuest Facilitator Training. TCU. August 9, 2012.
Attended Annual Conference of the American Association of Teachers of Spanish and Portuguese (AATSP). San Juan, Puerto Rico. July 7-11, 2012.
Attended Workshop. “El uso de la tecnología y la cultura en el aula español.” Salamanca, Spain. June 23-July 7, 2012.
Attended symposium. “The Creative University.” TCU. April 19, 2012.
Attended Training Workshop. “Word 6-Working with Themes and Building Blocks.” TCU. April 11, 2012.
Attended Training Seminar. “Managing Workplace Conflict.” TCU. April 11, 2012.
Attended Risk Management Training. TCU. April 5, 2012.
Attended Annual Convention American Council of Teachers of Foreign Language (ACTFL). Denver, CO. November 17-20, 2011.
Invited participant ACTFL Focus Group. Denver, CO. November 18, 2011.
Invited participant Faculty Development Talk “New Puntos Video: Authentic, Accessible, Segmentable.” ACTFL. Denver, CO. November 17, 2011.
Submitted presentation proposal for Annual Conference in 2012. “Utilizing Public Transportation and Markets to Better Understand Clients in a Service-Learning Course.” American Association of Teachers of Spanish and Portuguese.” November 14, 2011.
Attended workshop. “North Texas Service Learning Institute. Tarrant County College. November 11, 2011.
Attended workshop. Grant Development Workshop and Toolkit Training. TCU. September 22, 2011.
Attended workshop. “StrengthsQuest Workshop.” TCU. September 8, 2011.
Attended seminar. “StrengthsQuest Educator’s Seminar.” TCU. May 16-17, 2011.
Attended workshop. “Grant Development Workshop: Grant Proposal Writing 101 and Trends in Federal Funding.” TCU. April 19, 2011.
Attended workshop. “ Write Away!” Southwest Conference on Language Teaching/Texas Foreign Language Association. Fort Worth, TX. April 8, 2011.
Attended workshop. “Language and Technology-A Modern Student Approach.” Southwest Conference on Language Teaching/Texas Foreign Language Association. Fort Worth, TX. April 7, 2011.
Attended Southwest Conference on Language Teaching/Texas Foreign Language Association. Fort Worth, TX. April 7-9, 2011.
Attended conference. “Service-Learning for Sustainability & Social Justice.” TCU. March 31-April 2, 2011.
Attended workshop. “Sustainable Art Workshop: “Street Shape: Stencil Art from Scrounged Materials.” “Service-Learning for Sustainability & Social Justice.” TCU. April 2, 2011.
Attended workshop. “It’s Worth It! Developing the Teaching Skills of Graduate Teaching Assistants.” TCU. March 9, 2011.
Attended full day workshop. World Languages Experience 2011. Heinle Cengage Learning. Dallas, TX. March 4, 2011.
Attended Media Training Session. Office of Communication. TCU. November 17, 2010.
Attended Pearson Education World Languages Symposium 2010. Grapevine, TX. November 12, 2010.

Attended Seminar. “TLC: Motivating Students to Read BEFORE Class.” TCU. October 13, 2010.

Workshop. Organized and attended training for Centro and Quia for TCU. McGraw-Hill. TCU. August 17, 2010.

Participant. Centro Training Webinar. McGraw-Hill. August 17, 2010.

Participant. Web Seminar. McGraw-Hill. July 8, 2010.

Attended TCU Service-Learning Workshop. Fort Worth, TX. April 28-29, 2010.

Attended Faculty Development Workshop for World Languages. McGraw-Hill. New York. March 25, 2010.
	
Attended Workshop. “Spanish Language Workshop.” Arlington, TX. November 6, 2009.

Attended Workshop. “Teaching Today’s Learners.” UT Arlington’s Active Learning Initiative. University of Texas at Arlington. October 29, 2009.

Attended Workshop. “Combating Poverty through Community Partnerships.” TCU. October 22, 2009.

Attended Workshop. “Best Practices in Community-Based Learning.” Conference of American Association of Teachers of Spanish and Portuguese (AATSP). Albuquerque, New Mexico. July 12, 2009.

Attended Workshop. “Teacher Evaluation as a Tool For Professional Development.” Conference of American Association of Teachers of Spanish and Portuguese (AATSP). Albuquerque, New Mexico. July 11, 2009.

Attended Workshop. “La música actual en España.” Conference of American Association of Teachers of Spanish and Portuguese (AATSP). Albuquerque, New Mexico. July 9, 2009.

Attended Symposium. Real Academia de la Historia. Madrid, Spain. May 29, 2009.

Attended Workshop. “Students Can Learn a World Language and Enjoy It: Applying Current Second Language Acquisition Theories and Best Practices.” Northeast Conference of Teacher of Foreign Languages. New York, New York. April 16, 2009.

Attended North Texas World Language Symposium. “Leveraging the World of Web 2.0 for Language Teaching & Learning.” Denton, TX. April 3, 2009.

Attended Spring meeting West Texas Association of College and University Language Supervisors (TACULS). Abilene, TX. January 31, 2009.

Attended Introductory Spanish Symposium. Key West. FL. October 16-18, 2008.

Attended Workshop. “Un recorrido audiovisual por la historia reciente de España.” Conference of American Association of Teachers of Spanish and Portuguese (AATSP). San José, Costa Rica. July 8, 2008.

Attended Workshop. “The Use of Authentic and Performance Activities.” Conference of American Association of Teachers of Spanish and Portuguese (AATSP). San José, Costa Rica. July 8, 2008.

Attended Workshop. “Photoshop 202 for Faculty.” Texas Christian University. April 21, 2008.

Attended Spring Meeting West Texas Association of University Language Supervisors (TACULS). Abilene, TX. January 26, 2008.

Attended Workshop. “Strengthening Foreign Language Instruction.” Bureau of Education & Research. Arlingon, TX. January 24, 2008.

Attended Workshop. “Beyond the Basics of eCollege.” Texas Christian University. January 7, 2008.

Attended Workshop. “Service-Learning Faculty Workshop.” TCU. November 1-2, 2007.

Attended 2007 Community Service and Service-Learning Professional Development Retreat. Texas Campus Compact. Austin, TX. September 27-28, 2007.

Attended Fall meeting Texas Association of College and University Language Supervisors (TACULS). Howard Payne University. September 8, 2007.

Attended Workshop. “TLC-International Component in the Classroom.” TCU. September 7, 2007.

Attended Workshop. “Positive Thinking and Peak Performance Career Track on Campus!” TCU. July 29, 2007.

Attended Workshop. “Introduction to Power Point.” TCU. April 16, 2007.

Attended Workshop. “Beyond Borders/Beyond Boundaries: Service-Learning for the Rookie.” 18th Annual National Service-Learning Conference. Albuquerque, NM. March 23, 2007.

Attended Workshop. “Web2.0.” World Languages National Event. Las Vegas, NV. March 23, 2007.

Attended Workshop. “Creating a Context for Learning.” World Languages National Event. Las Vegas, NV. March 23, 2007.

Attended Workshop. “Service Learning 101.” World Languages National Event. Las Vegas, NV. March 23, 2007.

Attended Workshop. “MAC 101: The Basics of Using a MAC.” TCU. Fort Worth, TX. February 28, 2007.

Attended Workshop. “Apple iWork.” TCU. October 12, 2006.

Attended Workshop. “Hands on with Apple iWork.” TCU. October 4, 2006.

Attended Collegiate Success Program Academic Coach Training. Charlotte, NC. September 23, 2006.

Attended Workshop. “Hands on with Apple iLife ’06.” TCU. September 12, 2006.

Attended Workshop. “Beyond the Basics of eCollege.” TCU. Fort Worth, TX. August 7, 2006.
Attended Workshop. “Los jóvenes españoles y los medios.” Conference of American Association of Teachers of Spanish and Portuguese (AATSP). Salamanca, Spain. June 30, 2006.
Attended Workshop. “Los Estados Unidos vistos por una española.” Conference of American Association of Teachers of Spanish and Portuguese (AATSP). Salamanca, Spain. June 30, 2006.

AP Test Reader. San Antonio, TX. June 12-20, 2006.

Attended Workshop. “Practical Strategies for increasing your Students’ Achievement and Motivation in Foreign Language Learning.” Bureau of Education and Research. Arlington, TX. April 7, 2006.

Attended Workshop. “Reading in a Foreign Language: Practical Strategies.” Bureau of Education and Research. Arlington, TX. February 2, 2006.

Attended¡Arriba! Reviewer Conference. Miami, Florida. January 27-29, 2006.
Attended Workshop. “Photoshop 101.” TCU. November 9, 2005.
Attended Workshop. “Strengthening and Enhancing Your Foreign Language Program.” Bureau of Education and Research. Arlington, TX. March 1, 2005.
Participant/Discussant. “Sol y viento” film premier. Fort Worth, TX. March 3, 2005.
Attended Lecture. “Our Gift from Spain.” Fort Worth Botanic Gardens. March 4, 2005.
Attended Workshop. “What Can They Do—These Students of Ours?” Southwest Conference of Language Teachers and Texas Foreign Language Association (SWCOLT/TFLA). Las Colinas, TX. April 7, 2005.
Attended Workshop. “Action Research for Language Teachers: Helping Teachers Help Themselves.” Southwest Conference of Language Teachers and Texas Foreign Language Association (SWCOLT/TFLA). Las Colinas, TX. April 7, 2005.
Attended Workshop. ¡Arriba! Texas Christian University. August 18, 2005.
Attended Texas Association of College and University Language Supervisors (TACULS) Fall Meeting. Abilene, TX. September 10, 2005.
Attended Faculty Learning Community: “Online Gradebooks.” TCU. September 30, 2005.

Attended Workshop. “Enhancing Instruction in Your Foreign Language Classroom.” Bureau of Education and Research. Arlington, TX. November 30, 2004.

Attended Seminar. “Marketing to the Hispanic Community.” Fort Worth Chamber of Commerce. October 12, 2004.

Attended Workshop. “How to Write a Recommendation Letter.” Texas Christian University. Fort Worth, TX. September 7, 2004.

Participated On-line workshop. ¡Arriba! August 16, 2004.

Attended Workshop. “Overhauling a Course.” Texas Christian University. Fort Worth, TX. August 10-13, 2004.

Attended Workshop. ¡Arriba! Texas Christian University. August 9, 2004.

Attended Fall Meeting of Texas Association of College and University Language Supervisors (TACULS). Abilene, TX. September 19, 2004.

Attended Spring Meeting of Texas Association of College and University Language Supervisors (TACULS). Brownwood, TX. January 18, 2004.

Attended eLearning Boot Camp. Texas Christian University. Fort Worth, TX. January 6-7, 2004.

Attended Workshop. “Teaching Spanish in a Time of Change.” San Antonio College, San Antonio, TX. November 14, 2003.

Attended Symposium. Faculty Development Programs: Foreign Languages: Teaching with Technology. Houghton Mifflin Company. Baylor University. Waco, TX. January 10-11, 2003.

Attended Workshop. “Explorando el Internet: Actividades culturales para complementar sus clases.” The 84th Annual Meeting of The American Association of Teachers of Spanish and Portuguese. Rio de Janeiro, Brazil. July 30, 2002.
	
Attended Workshop. “Using Pop Music in the Classroom: Grammar, Culture, Phonetics.” The 84th Annual Meeting of The American Association of Teachers of Spanish and Portuguese. Rio de Janeiro, Brazil. July 29, 2002.

Attended Workshop. Spanish Faculty Development in International Business. Daniel Management Center. Moore School of Business. University of South Carolina. Columbia, SC. June 14-20, 2002.
	
Attended Workshop. “LangNet and REACH: Individual Language Learning Tailored by Technology.” Conference of Southwest Conference of Language Teaching and Oklahoma Foreign Language Teachers Association. Oklahoma City, OK. March 7, 2002.

Attended Workshop. “Enseñar espanol desde un punto de vista cultural”. The 83rd Annual Meeting of The American Association of Teachers of Spanish and Portuguese. San Francisco, CA. July 11, 2001.

Attended Midyear Leadership Conference and Academic Coach Training. Pi Kappa Phi Fraternity. Charlotte, NC. January 5-8, 2001.

Attended Workshop. “Applied Suicide Intervention Skills Training.” Texas Christian University. Fort Worth, TX. May 18-19, 2000.

Participant in Transformational Leadership Course. TCU Leadership Center. April 2001.

Attended Workshop. “The Web: Bringing Students and Teachers Together.” United States Air Force Academy. Colorado Springs, CO. July 30, 1999.

Attended Workshop. “Experiencias didácticas en la enseñanza de la lengua y la literatura españolas.” Denver, CO. July 31, 1999.

Attended Seminar/Workshop. “The ACTFL Oral Proficiency Interview.” Texas Christian University. Fort Worth, TX. August 16-19, 1997.

Attended Workshop. “Grants: Developing and Writing the Proposal.” Texas Christian University. Fort Worth, TX. October 1990.

Attended Workshop. “Resume Preparation and the Interview.” Conference. Sent as the graduate student delegate for The University of Texas at Arlington. Louisiana State University. Baton Rouge, LA. October 17-20, 1980.

PRESENT RANK

	Instructor II: Department of Spanish and Latin American Studies
	
YEAR OF APPOINTMENT TO THE UNIVERSITY AND RANK

	1998 Instructor

2001 Appointed Lower Level Coordinator by department Chair, serving each year 2001-2012.

Founding Director and Instructor for TCU in Salamanca, Spain Program May 11-June 18, 2016, May 12-June 20, 2014, May 15-June 23, 2012 and May 15-June 21, 2011 and TCU in Madrid, Spain Program. May 18-June 19, 2009, June 2-July 7, 2007; June 2-July 7, 2005; May 27-July 2, 2004; May 14-July 6, 2003.

YEAR OF LAST APPOINTMENT

	2011

PREVIOUS TEACHING EXPERIENCE OTHER THAN TCU

A. Part Time

Founding Director and teacher of Elementary Spanish Program, grades K-6. August 1997-1999. Southwest Christian School. Fort Worth, TX 76133.

Teacher of Lower School Spanish, grades K, 2, 4. August 1994 - May 1995. All Saints’ Episcopal School. Fort Worth, TX 76108.

Consultant and teacher of Spanish. August 1994 - June 1996. Alice Carlson Applied Learning Center. Fort Worth, TX 76109.

Founding Director of Spanish Program and Teacher of Spanish. August 1985 -May 1990. St John’s Montessori Preschool and Kindergarten. Fort Worth, TX 76110.

Instructor of Spanish. January 1980 - December 1981. Department of Foreign Languages. The University of Texas at Arlington. Arlington, TX.

Resident Director for The University of Texas at Arlington Summer Study Abroad Program at The Center of Bilingual Multicultural Studies. June 1980. Cuernavaca, Mexico.

Teacher of English as a Second Language. Summer 1980 and 1981. Texas Wesleyan College. Intensive English Program. Fort Worth, TX 76105.

Graduate Teaching Assistant in Spanish, teaching two sections of freshman or sophomore Spanish each semester. January 1978 - December 1979. Department of Foreign Languages. The University of Texas at Arlington. Arlington, TX.

Trainer for English teachers and Teacher of English as a Second Language. January 1977 - August 1979. Berlitz School of Languages. Fort Worth, TX.

Administrative Interpreter. 20th World Gymnastics Championships. 1979. Fort Worth, TX.

Private tutor and translator. 1979-present.

Graduate Teaching Assistant in Spanish, teaching freshman Spanish classes each semester, student supervisor of language laboratory. August 1975 - December 1976. Department of Foreign Languages. Stephen F. Austin State University. Nacogdoches, Texas. Part time.

B. Full time

Teacher of Middle School Spanish, grades 6-8. August 1995 - May 1996. Fort Worth Academy. Fort Worth, Texas 76132.

PREVIOUS PROFESSIONAL POSITIONS

Lecturer in Spanish. August 1998 - May 1999. Department of Spanish and Latin American Studies. Texas Christian University. Fort Worth, Texas 76129.

Occasional Faculty in Spanish. August 1997 - May 1998; August 1996 - May 1997. Department of Spanish and Latin American Studies. Texas Christian University. Fort Worth, Texas 76129.	

Occasional Faculty in Spanish. August 1991 - May 1992; August 1988 - May 1989, Summer 1987; August 1984 - May 1985. Department of Modern Languages. Texas Christian University. Fort Worth, Texas 76129.

Lecturer in Spanish. August 1990-May 1991. Department of Modern Languages. Texas Christian University. Fort Worth, Texas 76129.

COURSES TAUGHT AT TCU

Span 10033 Basic Conversational Spanish.
Span 10053 Spanish for Reading Knowledge.
Span 10153 First Semester College Spanish.
Span 10103 Spanish for Beginners. (Currently Span 10103)
Span 10163 Second Semester College Spanish. (Currently Span 10203)
Span 10203 Spanish for Beginners 2.
Span 10113 Intensive Spanish for Beginners I.
Span 10213 Intensive Spanish for Beginners 2.
Span 20103 Intermediate Spanish I.
Span 20053 Third Semester College Spanish. (Currently Span 20103)
Span 20063 Fourth Semester College Spanish. (Currently Span 20203)
Span 20113 Intensive Intermediate Spanish 1
Span 20213 Intensive Intermediate Spanish 2
Span 30053 Advanced Grammar and Introduction to Spanish Literature.
Span 30063 Second Semester Advanced Grammar and Introduction to Spanish Literature.
	Span 30433 Advanced Grammar. (Currently Span 31403)
	Span 30553 Culture and Civilization of Spain. (Currently Span 30483)
	Span 30603 Spanish for the Workplace: Spanish for Healthcare.
	Span 30603 Spanish for the Workplace: Spanish for Business.
Span 30023 Summer Study Abroad-Culture-TCU in Madrid, Spain.
Span 30023 Summer Study Abroad-Culture-TCU in Salamanca, Spain.
Span 31203 Writing in Spanish
	Span 31803 Service-Learning in the Latino Community.
	Span 19000 Topics in Hispanic Language & Cultures-Flamenco A to Z

EXTERNAL SUPPORT SOUGHT REQUESTED AND RECEIVED

Scholarship from Junta de Castilla y León and Academia Mester, Salamanca, Spain, for professional development and participation in classes and workshops, and accommodations. $3500. May 16-July 1, 2016.

Scholarship from Junta de Castilla y León and Academia Mester, Salamanca, Spain, for professional development and participation in classes and workshops and accommodations. $6000. May 18-July 3, 2015.

Grant from Junta de Castilla y León, Spain, to attend the workshop “El Uso de la Tecnología y la Cultura en el Aula de ELE.” Academia Mester. Salamanca, Spain. $3500. June 23-July 4, 2014.

Beca Mester to attend “El uso de la tecnología y la Cultura en el Aula de ELE,” “Preparación del D.E.L.E.,” and “Curso Superior para profesores de español.” June 10-29, 2013. Salamanca, Spain. $4000.00.

Beca (Scholarship) Mester to attend “Tecnología y Cultura en el Aula de ELE/Cursos de Formación para Profesores de Español como Lengua Extranjera”. June 23-July 7, 2012. Salamanca, Spain. $2000.00.

Texas Campus Compact Faculty Fellow awarded $2,000 for 2007-2008. Chosen as an inaugural fellow of the Texas Campus Compact.

Invited guest/participant at Prentice Hall Teaching Spanish in a Time of Change Workshop. San Antonio College, San Antonio, TX. November 14, 2003. $400.00.
Houghton Mifflin Co. Faculty Development Grant to attend Foreign Languages: Teaching with Technology Workshop. Baylor University. Waco, TX. January 10-11, 2003. $345.00.

CIBER Scholarship. Moore School of Business, University of South Carolina Spanish Faculty Development in International Business Workshop. June 14-21, 2002. $400.00.

British Association of American Studies (BAAS) Postgraduate Conference Support. University of Wales Swansea. July 2000. £40.00.

Fulbright - Hays Spanish Government Grant for Graduate Study. September 1982-May 1983. $6,000. Spain.

INTERNAL SUPPORT SOUGHT REQUESTED AND RECEIVED

TCU Service-Learning Course Development Grant. Requested $820.00 and Funded. August 8, 2016.

TCU Service-Learning Course Development Grant. Requested $773.54 and Funded $750.00. August 17, 2015.

TCU Service-Learning Course Development Grant. Requested and Funded $740.68. September 2014.

TCU Service-Learning Course Development Grant. Requested $1232.34 and funded $600.00. September 2013.

TCU Service-Learning Course Development Grant. Requested $1232.34 and funded $750.00. September 2012.

TCU Service-Learning Course Development Grant. Requested $918.32, funded $600.00 for fall 2011.

TCU Service-Learning Course Development Grant requested $477.81-$746.28 and funded $500.00 for fall 2010.

TCU Service-Learning Course Development Grant requested $1,000 and funded $750.00 for 2009.

TCU Service-Learning Course Development Grant requested $1,000 and funded $750.00 for 2008.

TCU Service-Learning Course Development Grant requested and funded $1,000 2006 for Spanish for Healthcare 2007 course.

TCU SGA Activities Funding Program for Sigma Delta Pi requested $800.00 and funded $600.00 in December 2006 for use in Spring 2007.

TCU Faculty Development Grant. Texas Christian University. Leadership Center. November 2006. $1,000.

TCU Leadership Curriculum Development Grant. Texas Christian University Leadership Center. December 22, 2003. $1,000.

PRESENTATION OF SCHOLARLY AND CREATIVE ACTIVITIES

A. Refereed publications

“Implementing Service-Learning in a Special Topics Language Course: One Person’s Journey.” Compact Impact: The Journal of The Texas Compact. Fall 2009) 48-51.

Descriptive paragraph in Spanish. Plazas, 3rd edition. Thomson Heinle. 2008.

Photograph demonstrating cultural activities in Plaza Mayor, Salamanca, Spain. Plazas, 3rd edition. Thomson Heinle: opening page, back cover, p. 121, and promotional brochure. 2008.

“En busca de la madrina de don Manuel: una reminiscencia.” Boletín de la Academia Puertorriqueña de la Historia. Vols. XXII-XXIII-Enero 2002- Julio 2003 – N. 63-64-65-66. Vol.1 Homenaje a Manuel Ballesteros, pp. 41-50. (Printed September 2007.)

Review of the film “Ratas, ratones, rateros.” Chasqui Vol. XXX (November 2001) 191-193.

B. Non-refereed Publications

Took photographs for, designed, and created books: “Service-Learning in the
Latino Community,” vols. 1-13. Each semester fall 2009-present.

Took photographs for, designed, and created books: “Sigma Delta Pi Lambda Chi” each year 2009-2014.

Took photographs for, designed, and created books: “Awards Ceremony
TCU Department of Spanish and Hispanic Studies. 2013-2014 and 2011-2012.

“Serving the Community Beyond 76129.” Profiles of Engagement. Issue 5.
Spring 2013. P. 7

"Spanish and Serving the Community”. Profiles of Service. Issue 4. Fall 2011-Spring 2012, p. 6.

"Learning Spanish While Serving the Community." Profiles of Service. Issue 4. September 2011.

Invited publication. “Service in the Latino Community.” Profiles of Service. Issue 3 (Fall 2010) 10.

“The Evolution of Service-Learning.” Profiles of Service. Issue 2 (Fall 2009) 11.

“Spanish Students Help Hispanic Neighbors with Healthcare Issues.” Guide to Service-Learning Colleges and Universities. 2009:110.
	
 “Service-Learning in Fort Worth’s Hispanic Communities.” Involved. Vol 2, issue 3 (June 2008) 2.

“Service-Learning Profile.” Brochure on Service-Learning. Fall 2008.
	
“TCU Joins the Guernica Project, A Time to Remember.” TCU AddRan. Vol. 1.01. (Spring 2007) 10.

C.-D.

N/A

E. Papers presented and lectures given as invited speaker:

Presented. “Community as a Writing Prompt.” Conference of Oklahoma Foreign Language Teachers Association. Oklahoma City, OK. April 9, 2016.

“Las ventajas de los estudios en el extranjero en Salamanca, Spain.” Salamanca, Spain. June 15, 2015.

Presented. “Identifying, Creating, and Sustaining Service-Learning Partnerships on the Near North Side of Fort Worth, TX.” Learn2Serve. TCU. April 14, 2015.

Panel participant. Learn2Serve. April 14, 2015.

Presented. “Engaging Students Abroad: The Inquiry-Based City Un-Tour.” Southwest Conference of Language Teachers (SCOLT). Atlanta, GA. March 7, 2015.
Presented. “History of Service-Learning in the Latino Community.” TCU Inclusiveness Luncheon-Hispanic Heritage Month. TCU. September 23, 2014.
Panelist. “Preparing for and Selecting a College.” The Saint Timothy School. Dallas, TX. September 3, 2014.
Panelist. “Ways to include Studying Abroad in Your College Career.” The Saint Timothy School. Dallas, TX. September 3, 2014.
Presented. “Las ventajas de estudiar en Salamanca.” Travel and Education. Salamanca, Spain. June 25 and July 2, 2014.
Guest lecturer. “El flamenco y las Sevillanas.” SPAN 32203 020: Pop Cultures in Spanish Speaking Countries. TCU. October 15, 2012.

Invited speaker. “The Impact of Studying Abroad.” The Parents’ Council. TCU. September 20, 2012.

Presented. “Utilizing Public Transportation and Markets to Better Understand Clients in a Service-Learning Course. American Association of Teachers of Spanish and Portuguese (AATSP). San Juan, Puerto Rico. July 10, 2012.

Presented. “Como establecer un programa de estudios en el extranjero en Castilla/León.” Travel and Education. Salamanca, Spain. July 2 and 4, 2012.
Presented “Studying Abroad in Salamanca.” Eduhispania. Salamanca, Spain. June 21, 2012.
Invited Speaker. Clifton Compass Award and Reception. TCU. September 8, 2011.

Invited Speaker. “Dr. Antonio Rivarés: A True Gentleman.” Awards Day. Department of Spanish and Hispanic Studies. TCU. April 6, 2011.

Participant on Panel. “Campus-Community Partnerships: Strategies for Supporting a Continuum of Work.” Service-Learning for Sustainability & Social Justice. TCU. April 1, 2011.
Guest speaker. “Searching for Columbus.” The Woman’s Club of Fort Worth. October 20, 2010.
Guest lecturer. “El flamenco y los gitanos.” SPAN 32203 020: Pop Cultures in Spanish Speaking Countries. TCU. October 18, 2010.

Poster Presentation: “Service-Learning in the Latino Community.” TCU Service-Learning Workshop. Fort Worth, TX. April 29, 2010.

“Student Publishing: Archiving Course Outcomes.” World Language 2010 Symposium Series: The Changing Landscape of Language Teaching. Heinle-Cengage Learning and TCU’s Department of Spanish and Hispanic Studies. February 19, 2010.

Poster Presentation: “Service-Learning in the Latino Health Community.” Conference of The Association of Teachers of Spanish and Portuguese. (AATSP). Albuquerque, New Mexico. July 10, 2009.

Panelist. “Best Practices in Service-Learning.” Service-Learning Workshop. Texas Christian University. March 6, 2009.

Academic Service-Learning Poster Session: “Spanish for Professions Spanish for Healthcare.” Service-Learning Workshop. Texas Christian University. March 5, 2009.

“Getting Started with Service-Learning.” Conference of American Association of Teachers of Spanish and Portuguese (AATSP). San José, Costa Rica. July 9, 2008.

Contributor. “Evaluating Student Written Work: What really works?” Conference of American Association of Teachers of Spanish and Portuguese (AATSP). San José, Costa Rica. July 9, 2008.

“Is Service-Learning for Us? Implementing Service-Learning in the Foreign Language Classroom.” West Texas Association of University Language Supervisors. Abilene, TX. January 26, 2008.

“Foreign Language in the Workplace: Business/Healthcare.” American Council of Teachers of Foreign Languages (ACTFL). San Antonio, TX. November 18, 2007.

Workshop: “Using Service-Learning in Specialized Courses.” University of Texas at El Paso. November 14, 2007.
	
Workshop: “Service-Learning 101.” Texas Christian University. November 1, 2007.

Poster presentation. TCU New Faculty Orientation. August 16, 2007.

Poster presentation. TCU Service-Learning Faculty Workshop. June 6-7, 2007.

“Authentic-based Sources for a Task-based Classroom.” Conference of American Association of Teachers of Spanish and Portuguese (AATSP). Salamanca, Spain. June 29, 2006.

Guest Lecturer for “Cultural Diversity in Health and Illness Seminar for RN to BSN Students.” Southeastern Oklahoma State University, Durant, OK. The seminar was broadcast to East Central University in Ada, OK, the Choctaw Nation Hospital in Talihina, OK, and The McAlister Higher Education Center in McAlister, OK. April 18, 2005.

“The Role of Costumes in Latin American Cultures.” La Estrella Symposium. Fort Worth, TX. September 30, 2004.

“Participation Beyond the Textbook: Activities for the Foreign Language Classroom.” Fall Meeting of Texas Association of College and University Language Supervisors (TACULS). Abilene, TX. September 19, 2004.

“The Role of Culture in the TCU Spanish Classroom” with a performance of integrating flamenco culture and dance. The Dean’s Parents Council Meeting. Texas Christian University. Fort Worth, TX. February 2004.

“Leadership and Academics.” Southern Greek Leadership Conference. Fort Worth, TX. November 2003.

“Encontrando buscando a ‘La Mis’: Alice Bache Gould.” El Instituto Internacional. Madrid, Spain. October 3, 2003.

“España desde los Reyes Católicos hasta Felipe II.” AP Summer Institute. TCU. July 8, 2003.

“La incorporación de las artes en la clase.” AP Summer Institute. TCU. July 7, 2003.

Two workshops: “The Origins of Flamenco” and “Sevillanas I and II.” The Spring Meeting of Texas Foreign Language Association. Corpus Christi, TX. March 10, 2003.

Workshop. “A Different Side of Spain.” The Annual Meeting of Texas Foreign Language Association. Fort Worth, TX. November 8, 2002.

“Panamericanism Through the Eyes of Florence Terry Griswold.” The Annual Joint Meeting of the Panamerican Round Tables of Fort Worth and Dallas. April 17, 2002.

“The Ride from East to West in Guantanamera.” Latin American Arts Festival. Texas Christian University. April 17, 2002.
“The Underworld of the Ecuadorian Film Ratas, ratones rateros.” Mini-Film Festival. The American Association of Teachers of Spanish and Portuguese, Inc. (AATSP). 87th Annual Meeting. San Francisco, CA. July 5-10, 2001.

“Crossing Cultural Boundaries: Extending the Hand of Panamericanism.” Conference of The American Association of Teachers of Spanish and Portuguese (AATSP). San Juan, Puerto Rico. August 2-6, 2000.

“In Search of the Founders of the Americas: One Woman’s Quest.” The Millennium Conference of the British Association for American Studies. University of Wales, Swansea. Swansea, Wales. April 6-10, 2000.

“One For All, and All For One: The Vision of Florence Terry Griswold.” The 6th Annual Women’s Symposium and Dinner Party: “Women and Community.” Texas Christian University. Fort Worth, TX. March 29-30, 2000.

“Alice Bache Gould’s Pursuit of Christopher Columbus’s Crew: An Insight into Hispanic Historiography.” The American Association of Teachers of Spanish and Portuguese (AATSP). Denver, CO. July 30 - August 3, 1999.

“The Struggle to Rescue the Crew of Christopher Columbus: Alice Bache Gould’s Search.” The 5th Annual Women’s Symposium “Faces in Herstory.” Texas Christian University. Fort Worth, TX. February 23-25, 1999.

“The Quincentennial of Christopher Columbus in Santo Domingo.” Guest Speaker. Medical Dames. Fort Worth, TX. October 19, 1992.

“Setting the Record Straight: Alice Bache Gould’s findings on Christopher Columbus and his Crew of 1492.” Span 3163: Spanish and Latin American Culture and Civilization. Invited speaker. Texas Christian University. Fort Worth, TX. February 6, 1992.

“A New Insight into Spanish Historiography.” Guest Speaker. The History Club of The Woman’s Club of Fort Worth. The University of Texas at Arlington. Arlington, TX. October 10, 1991.

“Alice Bache Gould.” Guest Speaker. Pan American Round Table II of Fort Worth. Fort Worth, TX. March 13, 1991.

EDITORSHIPS, CONSULTANTSHIPS, AND PROFESSIONAL ACTIVITIES

[bookmark: _GoBack]Reviewer of Rutas, intermediate Spanish hybrid program. Cengage. March 28, 2016.

Pearson Survey participant. January 27, 2016.

Pearson Persona: Instructor Survey. April 14, 2015.
 “Connect versus Quía/Centro”. McGraw-Hill. March 12, 2014.
Participated in survey for service-learning for President’s Higher Education Community Service Honor Roll. TCU. February 26, 2014.
Vista Higher Learning. “ZEROTO5IVE”. November 20, 2013.
Reviewed MyLab for Pearson Higher Ed. February 1, 2013.
Pearson Digital Focus Group. American Council of Teachers of Foreign Languages (ACTFL). Philadephia, PA. November 15, 2012.
Presented “Como establecer un programa de estudios en el extranjero en Castilla/León.” Travel and Education. Salamanca, Spain. July 2 and 4, 2012.
Presented “Studying Abroad in Salamanca.” Eduhispania. Salamanca, Spain. June 21, 2012.
“Digital Textbooks and PF Tablets.” Phil Miller Learning. Fort Worth, TX. March 28, 2012.
Selected to participate and completed survey in The Chronicle of Higher Education’s Great Colleges to Work For Program. ModernThink Higher Education Insight Survey. March. 26, 2012.
Met with publisher and other representatives from McGrawHill Publishers. Fort Worth, TX. September 14, 2011.

Invited Judge. Annual Celebration of Excellence by Students (ACES). University of Texas at Arlington. March 24, 2011.

Arranged for students to provide service to seven community organizations in need. Began to make contacts in fall 2010. Visited agencies regularly in fall and spring 2011 and helped students with community projects. Met with representatives from the Fort Worth Independent School District to discuss new partnerships.

Chair of Costumes and member of Executive Board and past Director of Pan American Round Table II of Fort Worth, an international organization that strives to promote better understanding and knowledge of the Hispanic world.
Invited Participant. McGraw-Hill workshops. Northeast Conference of Teachers of Foreign Languages. New York, New York. March 26, 2010.
Invited participant Junta de Castilla y León and T&E Consortium FAM tour. Spain. March 15-21, 2010.

Invited Participant. McGraw-Hill workshops. Northeast Conference of Teachers of Foreign Languages. New York, New York. April 16, 2009.
Panel Chair. “The basics of Service-Learning at the College Level.” Conference of American Association of Teachers of Spanish and Portuguese (AATSP). San José, Costa Rica. July 9, 2008.

Invited Judge. Annual Celebration of Excellence by Students (ACES). University of Texas at Arlington. March 28, 2008.

Consultant. Heinle Publishers. Fort Worth, TX. February 27, 2008.
Editorial Board. Compact Impact: The Journal of the Texas Compact. The name I proposed for the journal was selected for the title. Since fall 2007.
Textbook Reviewer. Portafolio. Vol. 1 and 2. McGrawHill. 2008.

Editorial Reviewer. !Arriba! Fifth edition. August-November, 2006.

Consultant. Nexos Media Edition. Houghton Mifflin Co. Dallas, TX. April 19, 2006.

AP Test Reader. San Antonio, TX. June 12-20, 2006.
	
¡Arriba! Reviewer Conference. Miami, Florida. January 27-29, 2006

Textbook editor and consultant. ¡Arriba! Prentice Hall Publishers. Fall 2006.

Consulted about and translated announcements for Lockheed Space Day at TCU. January 2005.

Textbook Consultant. Dicho y hecho. Wiley Publishers. April 2004.

Textbook Consultant. Nexos. Houghton Mifflin Publishers. January and November 2003.

Teleconferences on WEBCT. HoughtonMifflin Publishsers. March 7 and April 1, 2003.

Textbook Consultant. De Paseo. Heinle Publishers. March, 2003.

Participant in Spanish Online Tech Demo. March 6, 2003.

National Teleconference. Houghton Mifflin. Participant and Discussant. March 15 and April 1, 2003.
Consultant. Prentice Hall. December 5, 2002.
Consultant. Holt, Rinehart and Winston. November 2002.

Chair. Hispanic Bibliography and Research Panel. 84th Annual Meeting of American Association of Teachers of Spanish and Portuguese (AATSP). Rio de Janeiro, Brazil. August 3, 2002.

National Teleconference. John Wiley and Sons, Inc. Participant and Discussant. April 2, 2002.	
	
Facilitator. “LangNet and Reach: Individual Language Learning Tailored by Technology.” Annual Conference of the Southwest Conference of Language Teaching and Oklahoma Foreign Language Teachers Association (SWCOLT and OFLTA). March 7, 2002.

Consultant for textbook and ancillary materials. De paseo. Heinle and Heinle. January 2002.

Textbook Consultant. Dicho y hecho. Wiley Publishers. October 2001.

Chair of Hispanic Civilization Panel. The 83rd Annual Meeting of The Association of Teachers of Spanish and Portuguese. San Francisco, CA. July 5-10, 2001.

Elected Secretary of Mini Film Festival to serve 2001- 2002 at the Conference of The American Association of Teachers of Spanish and Portuguese in Brazil (AATSP). San Francisco, CA. July 5-10, 2001.

Textbook Consultant. Vistas culturales y comerciales. Harcourt College Publishers. January 2000.

Representative of Southern Association of Colleges and Schools (SACS) on the team visiting and evaluating Southwest Christian School, Fort Worth, TX. Chair of the Foreign Language Visiting Team Committee. September 22-23, 1999.

Elected Secretary of the panel on Hispanic Culture of The American Association of Teachers of Spanish and Portuguese (AATSP) for the 2000 conference in Puerto Rico. Denver, Colorado. August 3, 1999.

Invited consultant to accompany representatives from Southwest Christian School, Fort Worth, TX, to evaluate schools and language exchange programs in Guanajuato, Mexico, as well as interview host families. June 1-7, 1999.

Member of The Executive Board and Official Translator of The International Alliance of Pan American Round Tables, October 1992 - October 1994.

Director of Pan American Round Table II of Fort Worth, Texas, June 1992 - June 1994.

Elected Member of Pan American Round Table II of Fort Worth, Texas. May 1989. Member of The Executive Board. June 1992 - Present.

ACADEMIC ADVISING ACTIVITIES

In the Department of Spanish and Hispanic Studies, Instructors do not perform formal advising.

Serve as Academic Coach for Pi Kappa Phi fraternity. TCU. (Since 2000).

DEPARTMENTAL SERVICE

Served as Mistress of Ceremonies. Departmental Awards Day Ceremony. TCU. April 11, 2016 and April 8, 2015. Also took photographs for book.

Performed Sevillanas at Departmental Awards Day Ceremony. TCU. April 11, 2016.	

Attended lecture/panel presentation. “A Conversation with Distinguished Spanish
Playwrights.” TCU. April 4, 2016.

Member Experiential Learning Committee. TCU. Since February 2016.

Attended Instructor’s meeting. TCU. February 23, 2016.

Attended lecture presentation. “The Relationship between L2 Proficiency and Online Linguistic Prediction. TCU. February 8, 2016.

Took visiting candidate, Dr. Tania Leal, to lunch and to HR. February 8, 2016.

Took visiting candidate, Dr. María del Puy Ciriza Lope, to lunch and to HR. February 5, 2016.

Attended department faculty meetings. January 29, March 28, 2016.

Attended lecture presentation “From a Poetics of Unmooring to a Poetics of Relation: Metaphor, the Senses, and Affect in Ángela Hernández Núñez¹s novella Metáfora del cuerpo en fuga." TCU. January 27, 2016.

Workshop. Organized and participated in a workshop on StrengthsQuest for Service-Learning
in the Latino Community with a guest speaker. TCU. January 27, 2016.

Attended lecture presentation “Aligning Feminism and Science: Bertha Lutz’ Strategies to Build a Reputation as a Scientist. TCU. January 25, 2016.

Took visiting candidate Michelle Medeiros to lunch, to HR, and on southside campus tour. TCU. January 25, 2016.

Organized two Agency Fairs for the Service-Learning in the Latino Community courses. Held on campus each semester since 2009.

Arranged and shopped for on-going snacks for the department. Since October 2015.

Co-Designer of the Day of the Dead Departmental display. Annually since 2004.

Prepared application for core designation of Service-Learning for Service-Learning in the Latino Community course. April-May 2015.

Attended and participated. Departmental Awards Day Ceremony and Reception. Took photographs and prepared book of the event. TCU. Annually 2011-present.

Chair. Curriculum and Enrollment Committee. Department of Spanish and Hispanic Studies. Spring 2011-present.

Member. Chair’s Leadership Team Committee. Department of Spanish and Hispanic Studies. Spring 2011-present.

Organized two Agency Fairs for the Service-Learning in the Latino Community courses. Held on campus. Each January and September. 2009-present.

Member. Department Public Relations Committee. 2009-present.

Completed Service-Learning Faculty Grant Final Report. TCU. Annually 2007-present.

Co-Chair Day of the Dead. Construct altar and display each fall for department hallway for Day of the Dead celebration. Annually 2000-present.

Chair 2016. Bryant T. Collins and Edward A. Bell Scholarships Committee. Member Annually since 2000.

Co-Sponsor of Sigma Delta Pi Spanish Honor Society. Coordinate applications, design program, organize initiation ceremony, and reception for eligible students. Annually 1997-present.

	Attended departmental luncheon for majors and minors. TCU. May 5, 2015.

Member. Departmental Committee for The Wall of Honor. TCU. April 2015-present.

Substituted for Dr. Flores’s Advanced Grammar class. TCU. April 9, 2015.

Attended Instructor meeting. August 2015.

Attended Departmental Faculty meetings January 26, February 23, April 27, August , September , October, and November 2015.

Attended Teatro Flor Candela “El Buen Pan de Sancho Panza”. TCU. October 7, 2014.

Attended Instructors’ Meetings. Fort Worth, TX. April 16, August 8, December 16, 2014. Participated in curriculum development for lower division courses.

Attended Departmental Retreat. TCU. August 20, 2014.

Attended Green Honors Lecture. “The State of Latin American Literary Studies Today”. TCU. February 17, 2014.

Accompanied Green Honors Professor to lunch. Fort Worth. February 17, 2014.

Attended Textbook Review/Selection meetings. TCU. January 30, and March 6, 2014. And reviewed final three selections. Fall 2014.

Attended Departmental Faculty meetings January 28, February 25, March 25, April 29, August 30, September 15, 2014.
	
	Attended Departmental Retreat December 5, 2013.

Guest Lecturer. “Las sevillanas como parte de la danza flamenca.” SPAN 32203: Pop Cultures in Spanish-Speaking Countries. TCU. October 11. 2013.

Chair. “Foreign Language Opportunities Table”. TCU Language and Culture Fest. September 24-26, 2013. Began committee meetings in April and continued in July-September 2013. Designed Frisbees to pass out at the festival and a culture game for attendees to play. Sat at the table all three days 9:00-2:00 and met with over 200 students during the Fest.

Attended and photographed the Department Awards Ceremony. TCU. April 8, 2013.

Participated in the Spanish & Hispanic Studies Program Review. TCU. April 2, 2013.

Attended, participated, and photographed Department Honors Ceremony. April 9, 2013.

Member. Department Advisory Committee. March 2012 – August 2013.

Attended Instructor meetings. August 2 and December 5, 2013.

Attended Departmental Faculty meetings January 28, February 25, March 25, April 29, August 30, September 15, 2013.

Chair. Curriculum and Enrollment Committee. Department of Spanish and Hispanic Studies. Spring 2011-present.

Member. Chair’s Leadership Team Committee. Department of Spanish and Hispanic Studies. Spring 2011-present.
	
Coordinated and supervised the beginning and intermediate Spanish language courses, wrote syllabi for all courses each semester, conducted regularly scheduled level meetings, observed classes, wrote reports, and met individually with instructors and chair following observations, and met with publishers. 2000-2012.
	
Took photos for and designed brochure for the department. October 2012.
Guest lecturer. “El flamenco y las Sevillanas.” SPAN 32203 020: Pop Cultures in Spanish Speaking Countries. TCU. October 15, 2012.

Attended, participated, and photographed Department Honors Ceremony. April 9, 2012.

Observed classes of four visiting candidates for Instructor position and interviewed each. February 1, 3, 13, 15, 2012. Wrote report of each observation and interview for the Search committee.

Appointed to Department Advisory Committee. March 14, 2012.

Attended Departmental Faculty meetings February 6, March 5, April 23, October 15, November 12, 2012.

Met with Fort Worth ISD School Board members, Director and Assistant Director of Center for Community Involvement and Service-Learning to discuss possible partnerships between Service-Learning in the Latino Community course and ISD schools. May 7, 2012, December 16 and 19, 2011.

Directed orientation meetings for TCU in Salamanca program. March 12 and April 25, 2012.

Asked to participate with Public Relations Committee. October 27, 2011.
	
Guest lecturer. “El flamenco y los gitanos.” SPAN 32203 020: Pop Cultures in Spanish Speaking Countries. TCU. October 17, 2011.

Attended “Los Llevamos Dentro.” Theatre production sponsored by Department of Spanish and Hispanic Studies. TCU. September 24, 2011.

Attended Mesa Hispánica meeting. TCU. September 24, 2011.

Attended departmental luncheon. August 18, 2011.

Member. Search Committee for Lecturer. Summer 2011.

Service-Learning in the Latino Community class maintained bilingual pen pal correspondence with elementary school in California. Spring 2011.

Attended Presentation of Senior Honors Projects. Taylor Chatfield, Spanish, “Comida” and Caroline Throckmorton, Spanish, “ Spain: A Country of Social Catholics.” TCU. April 11, 2011.

Presented “Dr. Antonio Rivarés: A True Gentleman.” Departmental Awards Day. Department of Spanish and Hispanic Studies. TCU. April 6, 2011.

Directed orientation meetings for TCU in Salamanca program. April 20 and March 2, 2011.

Attended monthly department meetings. January 24, February 21, March 21, August 18, September 12, October 17, November 14, 2011.

Chaired textbook committee meetings. March 8, April 21, November 8, 2011.
Attended Poetry Workshop in the Senior Seminar by visiting professor, Dr. Claudia Abuto Guzmán. February 10, 2011.
Attended film, discussion, and reception of “The Other Side of Immigration” by Dr. Roy Germano, Visiting Green Honors Professor. February 7, 2011.
Lunch with Dr. Roy Germano, Visiting Green Honors Professor. February 7, 2011.

Prepared Core application for Cultural Awareness for Spanish 31803. January-February 2011.

Prepared Core application for Global Awareness for Spanish 31803. January-February 2011.
Re-designed the TCU in Madrid Study Abroad program. Met with representatives from Spain in spring and fall 2010, and designed a new TCU in Salamanca Study Abroad program in spring 2011 for summer 2011.

Continued designing department brochure and posters for Study Abroad programs in Salamanca and Buenos Aires. Fall and spring 2011.

Produced CDs of lower division syllabi for each faculty member in the department. December 2010.
Participated in Mesa Hispánica with the department. November 1, 2010.
Re-designed the TCU in Madrid Study Abroad program. Met with representatives from Spain in spring and fall 2010, and designed a new TCU in Salamanca Study Abroad program for summer 2011.
Guest lecturer. “El flamenco y los gitanos.” SPAN 32203 020: Pop Cultures in Spanish Speaking Countries. TCU. October 18, 2010.
Attended screening of documentary film “Memorias de un Mexicano.” “Women and the Mexican Revolution of 1910.” Sponsored by Department of Spanish and Hispanic Studies. September 14, 2010.

Took photographs for three custom national textbook covers (Portafolio, vol 1; Portafolio, vol 2; Metas). Summer 2010. Used by department fall 2010-summer 2015.

Visited and researched three universities and three language schools in Spain as possible study abroad locations for nursing majors with a Spanish minor. March 15-21, 2010.

Took photographs for, designed and created posters emphasizing study abroad to hang in the department and the language lab. Spring 2010.

Co-organizer and presenter. “World Language 2010 Symposium Series The Changing Landscape of Language Teaching.” Heinle-Cengage Learning and TCU Department of Spanish and Hispanic Studies. February 19, 2010.

Chair: Instructor Professional Pathway Document Committee. Fall 2009-Spring 2010.

Arranged for several workshops and presentations on campus by McGraw-Hill and HeinleCengage Publishers in spring and fall semesters of 2010.

Chair: Textbook Selection Committee. Fall 2008- spring 2010.

Department Public Relations Committee. Since Spring 2009.

Guest Speaker. “The History and Role of Flamenco in Spain.” Spanish 32203 060: Pop Cultures of Spanish Speaking Countries. Texas Christian University. October 19, 2009.

Designed department brochure 2009-2010.

Participated in meetings with and class presentations by visiting candidates. Spring 2009.

Organized workshops for instructors. May and August 19, 2008.

Search Committee for two new instructors. Appointed March 2008.
Departmental Captain. Frog Legs Pedometer Challenge. Spring semester 2008.

Interviewed and assisted Visiting Green Honors Professor. February 2-24, 2008.

Chair Major/Minor Fair Table. Designed and hosted table for Department of Spanish for Major/Minor Fair. October 10, 2007. Awarded the Cor Award: Heart of the Fair for the department that best demonstrated careers associated with its academic discipline.

Member of Search Committee for new chair. Appointed August 2007.

Coordinated presentation of ¡Claro que sí! in spring 2007 and workshop in August 2007.

The Guernica Project fan display. Reed Hall display cabinet. April 2007. Also, helped coordinate speakers and wrote promotional article.

Participant. Poetry Reading Generation of 1927. TCU Faculty Center. April 30, 2007.

Chair Scholarship Committee Edward A. Bell and the Bryant F. Collins Scholarships: 2000-2006.

Co-Team Leader for Department of Spanish. Frog Legs Pedometer Challenge.
Spring semester 2006.

Introduced author Carlos Montemayor at book launch for Carlos Montemayor and Don Frischmann. TCU. October 28, 2005.

Member of Committee for Department Self-Study. 2004.

Committee Chair to review textbooks for the first four semesters of Spanish 	language. 2003.

Visited six study abroad sites in Spain under consideration for establishing a TCU in Spain program. June 21-July 5, 2002.

Reviewed “Gradekeeper” for the department. Installed and used it in spring semester on a trial basis to consider using it department wide the following semester. 2002.

Chair. Committee for writing the mission statement of the department. 2001.

	Member. Committee for the Spanish Film Festival. 2001.

Chair. Committe of Department Alumni.

COLLEGE SERVICE

Judge for semi-finals session. AddRan Festival of Undergraduate Scholarship and Creativity.
April 1, 2016.

Judge and chair for a preliminary session. AddRan Festival of Undergraduate Scholarship and
Creativity. March 31, 2016.

Judge. AddRan Undergraduate Festival. TCU. April 15, 2015.

Judge and Reader for student papers in AddRan Undergraduate Festival. TCU. April 9-15, 2015.

Judge. Addran Undergraduate Festival. TCU. February 16, 2014.

Judge. AddRan Festival of Undergraduate Research. TCU. April 17, 2013.

Attended Dean’s “Promotion and Tenure Informational Luncheon.” TCU. April 1, 2013.
Attended Dean’s Discussion and Luncheon. Professional Development Reviews (PDR). TCU. November 7, 2012.
Participated in the TCU Dining on Campus Survey. October 26, 2012.

Attended the Dean’s Faculty Lunch Series. TCU. March 30, 2012.

Met with Matt Bethea, Director of Development for AddRan, multiple times between July and December 2011 to discuss Service-Learning in the Latino Community course and possibilities for donations to AddRan to support this course.

Attended “Conversations with the Dean.” September 26, 2011.
Attended Dean’s Luncheon/Discussion: “Academically Adrift.” February 8, 2011.

AddRan Back to Class Night for Scharbauer Hall. 2009-2010.

Member. Finance and Donor Subcommittee: AddRan Back to Class Night for Scharbauer Hall. 2009-2010.

Session Chair: Creative Expression in Poetry and Music. Third Annual AddRan Festival of Undergraduate Scholarship and Creativity. Texas Christian University. April 16, 2008.

Member Honors Committee for Ashley Hicks. 2007-2008.

Committee to select Humanities nominee for the Dean’s Teaching Award. 2003.

Appointed to Committee for selection of the Dean’s Teaching Award and AddRan’s nominee for the Chancellor’s Teaching Award. AddRan College. September 2002 and 2000.

UNIVERSITY SERVICES

Member. Veterans Affairs Task Force. Since May 2016.

Attended and processed. Honors Convocation. April 7, 2016.

	Member of committee TCU Frogs for the Cure. Since April 2016.

	Attended Veteran’s Breakfast and Panel Discussion. TCU. March 29, 2016.

Completed survey for Modern Think, The Chronicle of Higher Education's 2016
Great Colleges to Work For program. March 14, 2016.

Attended as invited guest, participated in, and helped plan TCU’s Center of Connection Culture’s upcoming Speed Connection Event. TCU. February 10, 2016.

Attended and participated. Global Grounds Rwanda “I Am Not Leaving” luncheon and film documentary presentation/discussion. TCU. January 21, 2016.

Attended and participated. Global Grounds Rwanda “I Am Not Leaving” Book Discussion. TCU. January 14, 2016.

Faculty Server. Late Night. TCU. December 5, 2015.

Attended TCU Veterans Celebration Luncheon. TCU. November 7, 2015.
Organized field trip to La Gran Plaza for service-learning students. Each semester since fall 2009.

Attended and processed. Commencement. May 9, 2015.
Invited guest and attended the Housing and Residence Life Celebration Banquet. TCU. April 30, 2015.

Completed the President’s Higher Education Community Service Honor Roll Course Information survey. TCU. April 24, 2015.
Invited guest and attended The 16th Annual Intercultural Banquet. Fort Worth. April 24, 2015.

Attended Retirement and Service Awards Program. TCU. April 23, 2015.
Invited guest and attended 2015 TCU Service Banquet. April 22, 2015.

Attended. “Active Shooter Training.” TCU. April 21, 2015.

Attended and processed. Honors Convocation. April 16, 2015.
Organized student panel of service-learning students placed on the north side of Fort Worth for “Learn2Serve”. TCU. April 14, 2015.
Invited guest and attended student presentations of Pecha Kucha. TCU. April 2, 2015.

Attended Symposium. Second Annual Connection Culture. TCU. March 31, 2015.
	Study Abroad TCU in Salamanca Reunion. Fort Worth. March 27, 2015.

Participated in TCU Wellness Gold Program. February 16-present, 2015.
Interviewed about Service-Learning in the Latino Community course for January 29 edition of TCU 360. January 21, 2015.

Faculty Server. Late Night Breakfast. TCU. December 16, 2014.

Attended “Discovering Global Citizenship”. TCU. November 20, 2014.

Attended “Study Abroad Panel Conversation”. TCU. November 17, 2014.

Attended TCU Veterans Celebration Luncheon. TCU. November 7, 2014.

Faculty Participant. House Calls. September 17, 2014.
Study Abroad TCU in Salamanca Reunion. Fort Worth. October 5, 2014.

Attended Faculty Women’s Breakfast. September 25, 2014.

Attended and processed. Convocation. September 9, 2014.

Attended Opening Luncheon. TCU. August 22, 2014.

Attended Study Abroad Orientation. TCU. April 14, 2014.

Attended and processed. Honors Convocation. April 2, 2014.

Attended Inclusiveness lecture. “Afro-Germans: A Dawning Awareness”. TCU. February 3, 2014.

Attended Continuing Education Course. “Let’s Talk About It: The Muslim Journeys”. TCU. January 23-March 20, 2014.
Academic Coach. Pi Kappa Phi Fraternity. Met with president and scholarship chair throughout 2013 to redesign success program for members.
Faculty Server. Late Night Breakfast. TCU. December 10, 2013.

Invited and attended “Faculty Partners and Community Engagement”. TCU. November 20, 2013.

Attended Lecture. “How the Muslim-Influenced House Came to Texas. TCU.
October 10, 2013.

Attended Lecture. “Revolutionary Movement: Cuba, Dance, and TCU”. TCU. October 1, 2013.

Attended Edwidge Danticat Common Reading Lecture. TCU. August 19, 2013.

Attended Opening Luncheon. TCU. August 16, 2013.

Invited guest and attended. Phi Beta Kappa Initiation Ceremony. TCU. May 10, 2013.

Nominated Dr. Rosangela Boyd for The Chancellor’s Staff Award For Outstanding Service. TCU. April 24, 2013.

Invited Guest and attended The Involved Service Network Awards Banquet. TCU. April 23, 2013.

Attended Inclusiveness luncheon and lecture: “What Do We Know about Africa?” TCU. February 27, 2013.

Attended “The Vicente Fox Forum of World Leaders at TCU.” TCU. February 27, 2013.

Attended Town Hall Meeting, “Purplepassport Discovering Global Citizenship.” TCU. February 25, 2013.

Participated in “Purplepassport” survey. TCU. February 20, 2013.
Campus Mentor. TCU. 2000-2012.
Academic Coach. Conduct workshop each semester on Collegiate Success Program. Pi Kappa Phi. December 2000 – 2012.

Faculty Server. Late Night Breakfast. TCU. December 11, 2012.

Invited speaker. “The Impact of Studying Abroad.” The Parents’ Council. TCU. September 20, 2012.

Completed Mastery tests “Preventing Employment Discrimination” and “Preventing Sexual Harassment”. TCU. September 11, 2012.

Attended Study Abroad Celebration. TCU. September 4, 2012.

Completed SimpsonScarborough University Survey. August 31, 2012.

Attended New Faculty Reception. TCU. August 21. 2012.

Attended Faculty Staff Opening Luncheon. TCU. August 17, 2012.

Member. On Campus Interview Committee for TCU Leadership Center Director Position. TCU. August 6, 7, 8, 2012.

Attended presentations of finalists for the QEP. TCU. May 4, 2012.

Attended TCU Employee Health and Wellness Fair. TCU. April 27, 2012.

Completed ModernThink Higher Education Insight Survey. March 26, 2012.

Attended, processed and flag bearer. Commencement. December 17, 2011.

Faculty Server. Late Night Breakfast. December 13, 2011.

Member Proposal Team for “Big Idea for TCU QEP.” “Connecting Campus to Communities through Critical Service-Learning and Community-Based Participatory Research.” Chosen as one of four finalists. Throughout fall 2011 and spring 2012.

Attended Veterans Day Celebration. TCU. November 11, 2011.

Invited Judge. Push Song Contest and Miss Push. Pi Kappa Phi fraternity philanthropy week. TCU. September 28, 2011.

Presented workshop. “Collegiate Success Program.” Pi Kappa Phi fraternity. TCU. September 25, 2011.

Invited participant. Conversation with Mark Pogue, Gallup. TCU. September 10, 2011.

Attended and Processed. University Convocation and Founders’ Celebration. September 8, 2011.

Attended StrengthsQuest Workshop with Mark Pogue. September 7, 2011.

Attended Study Abroad Celebration. TCU. September 7, 2011.

Attended “Conversation with Dr. Tanya Mitchell: Critical Service-Learning. “ TCU. August 26, 2011.

Faculty volunteer for moving students into dorm rooms. August 2011.

Attended Chancellor’s Reception. TCU. April 25, 2011.

Faculty Server. Late Night Breakfast. TCU. December 14, 2010.

Conducted Workshop. “Collegiate Success Program.” Pi Kappa Phi fraternity. TCU. November 14, 2010.

Served as Faculty Mentor/Partner. Connections Class. September 1-October 6, 2010.

Attended Chacellor’s Assembly. TCU. August 22, 2010.

Faculty volunteer for moving students into dorm rooms. August 2010.

Invited to hood honors student. John V. Roach Honors College Hooding Ceremony. May 7, 2010.

Invited guest and attended. TCU Student Service Awards Dinner. April 26, 2010

Attended and processed. Commencement. December 18, 2010.

Faculty Server. Late Night Breakfast. December 14, 2010.
Interview Committee. Office of Community Outreach and Service-Learning. September 2 and 3, 2010.
Participated. Chancellor’s Assembly. August 22, 2010.

Selection committee: Susan B. Adams Greek Leadership Scholarship. Spring 2010.

Faculty Mentor/Partner. Connections Class. September 1-October 6, 2010 and August 27-October 29, 2009.

Connections Orientation and Training. TCU. August 20, 2010.
Interview Committee. Office of Community Outreach and Service-Learning. September 2 and 3, 2010.
Chancellor’s Assembly. August 22, 2010, August 30, 2007 and August 29, 2006.
Faculty volunteer for moving students into dorm rooms. August 2010.
TCU Student Service Awards Dinner. April 26, 2010.

Selection committee: Susan B. Adams Greek Leadership Scholarship. Spring 2010.

Commencement participant and flag bearer. December 19, 2009.

Faculty Judge. Push Week. 2006-2009 (and annually since 2001).
Faculty Server. Late Night Breakfast. December 14, 2010, December 15, 2009 and December 12, 2006.

Service-Learning Faculty Steering Committee. Since appointment, August 2006.

Study Abroad Task Force. Since appointment August 2006.

Poster on Service-Learning used for New Faculty Orientation. August 2007.

Co-chair, The Guernica Project. TCU. Spring 2007.

Service-Learning Faculty Steering Committee. Appointed August 2006.

TCU PHC Extension Committee. 2006-2007.

Study Abroad Task Force. Since August 2006. Mid-semester site visit, Universidad de Pablo Olavide. Seville, Spain. March 2007.

Member. Search Committee for Director of Service Learning and Assistant Director of TCU Leadership Center. September18 and 29, 2006.

Member. Committee for Kappa Kappa Gamma. TCU. Fall 2006.

Faculty Facilitator. Frog Camp Casa Nueva C. Fort Worth, TX. August 2005 and 2006.

Volunteer. Phi Delta Theta Chili Cook-Off. April 2006-2005.
Member. Interview Committee for TCU Community Scholars Scholarship applicants. March 2006.

Faculty participant. House Calls. February 22, 2006.

Faculty partner/speaker with freshmen orientation. Summer 2005.

Search Committee for Director of Service Learning and Assistant Director of TCU Leadership Center. April 22 and April 28, 2005.

Interviewed candidates for Assistant Professor position in Spanish, Spring 2005.

Search Committee for applicants for Instructor position in Spanish, Spring 2005.
Invited participant in Frog Friendly Faculty Meet ‘n Greet. March, 2004 and Fall 2005.

Participant. TCU Leadership Round-up Weekend. TCU. February 4-5, 2005.

Translator for University Ministries. TCU. September 9, 2005.
	
Interview Committee for TCU Community Scholars Scholarship applicants. Annually since March 2002-2006.

Guest speaker. Waits Hall Wing Social. March 28, 2004.

Faculty speaker. Admissions Office Sneak Preview. El Paso, TX. February and November 2003 and February 2004.

Study Abroad Fair. Annually 2002 - 2009.

Major/Minor Fair. Annually 2000-2009.

TCU Liaison for the AP Summer Institute in Spanish. 2003 and 2004.

Faculty speaker at “What’s Up Doc?” Monday at TCU. September 29, October 20, November 17, and December 8, 2003.

Present “Collegiate Success Program” workshop each semester since January 2001 to Associate members of Pi Kappa Phi fraternity.

Faculty Mentor/Partner. Connections Class. September 1-October 27, 2004, September 2- November 18, 2003, and September 10-November 19, 2002.

Faculty Judge. Frog Follies auditions and finals. September 7, 2005, October 12 and 21, 2004, October 8 and 16, 2003, and October 1998.

	Member Search Committee for Director of Fraternity and Sorority Affairs. Fall 2002.

Guest Speaker. Waits Hall Fall Social. October 29, 2002.

Guest Speaker. Parents’ Weekend Luncheon. Pi Kappa Phi. September 21, 2002.

Faculty Judge Push Week. September 17, 2002.

Workshop Speaker. Greek 101. September 2, 2002.

Faculty Mentor/Partner. Connections Class. September 10 - November 19, 2002.

Conducted two workshops on Collegiate Success Program. Texas Christian University. March 3 and September 17, 2002

Assisted with training of first-time faculty serving as Academic Coaches. May and September 2002.
	
	Faculty Mentor. New Student Assembly. August 27, 2002.
	
Nominated National Academic Coach of the Year. Pi Kappa Phi. August 2002.

Faculty Partner. New Student Orientation. June and August 2002.	

	Appointed to SACS Self Study Committee member. Spring 2001 - 2002

	Appointed to SACS Committee for Undergraduate Studies. 2001-2002.

Appointed to SACS Subcommittee for Undergraduate Admissions. 2001-2002.

Appointed to Interview Committee for Assistant Director of the Leadership Center. Spring 2001

	Committee on Educational Programs. Spring 2001 - 2002
	
Faculty Mentor. Chancellor’s Leadership Program. Fall 2001.

Faculty Facilitator for Frog Camp Resolana. Ghost Ranch, New Mexico. June 3-6, 2001.

Faculty Facilitator for Frog Camp Quest A. Gainesville, TX. August 11-13, 2001.

Faculty Participant. Orientation. June and August 2001.

Interview committee for Assistant Director of Leadership. June 2001

Judge for Order of Omega and Invited Guest at banquet. April 2001.

Participant in Leadership Center Transformational Leadership course. April 2001.

Invited Guest at Empathy Dinner. March 5, 2001.

Judge for Push America. February 26, 2001.

Coordinator for class visits of the U.S. Army Linguistic Team. February 2001.

Faculty Mentor. Chancellor’s Leadership Program. Fall 2000.

Judge. Sigma Chi Derby Days Skits. October 2000.

Faculty Partner with OSA for freshmen orientation. June and August 2000.

Faculty Facilitator for Frog Camp Alpine. Taylor Park, Colorado. June 18-22, 2000.
	
Organized a Table for “The Dinner Party” at the 6th Annual Women’s Symposium. March 29, 2000.

Participant. Major/Minor Fair. 2000.

Faculty Facilitator for Frog Camp Challenge B. Waco, Texas. August 15-17, 1999.

Faculty Server. 21st Annual Late Night Study Breakfast. December 1999.

Favorite Professor Invited Guest at Foster Hall Dorm Night. March 1999.

Judge for Frog Follies. 1998.

COMMUNITY SERVICE DIRECTLY RELATED TO PROFESSIONAL SKILLS

Met separately with Guadalupe Barreto, Principal of World Languages Institute; Connie Nahoolewa, Director of Northside Inter Community Agency; Faiha Al-Atrash, Principal of International Newcomer Academy. March 30 and February 17, 2016.

Visited M.L. Phillips Elementary School, Northside Intercommunity Agency, Iglesia San Miguel, Girls INC, International Newcomer Academy, World Languages Institute, on February 17, 19, 29, March 30, April 6, 13, 15, 2016, to observe service-learning students and meet with agency representatives.

Joined the Board of Side Based Decision Making of the International Newcomer Academy and attended monthly meetings. Fort Worth. Began September 2015.

Appointed to Executive Board of Youth Orchestra of Fort Worth. Beginning May 2015.

Met with Amy Pohler, Volunteer Coordinator of the Fort Worth Independent School District, to discuss continuing partnerships for the service-learning course. Fort Worth. April 22, 2015.

Attended “Community Coalitions.” TCU. January 28, 2015.

Member/Translator Board of Directors of Youth Orchestra of Greater Fort Worth. (Since September 2014.)

Visited M.L. Phillips Elementary School, Northside Intercommunity Agency, Iglesia San Miguel, Girls INC, International Newcomer Academy, World Languages Institute, on February 11, 12, 16, 26, April 1, 2, 15, 2015, to observe service-learning students and meet with agency representatives.

Served as Vice Director of Pan American Round Table of Fort Worth. 2014-2015.

Attended symposium and served as Academic Judge for ACES (Annual Celebration of Excellence by Students) graduate and undergraduate presentations. University of Texas at Arlington. March 25, 2015.

Arranged for TCU students from Panama to speak at the monthly meeting of the Pan American Round Table of Fort Worth. February 11, 2015.

Attended “Community Coalitions.” TCU. January 28, 2015.

Member/Translator Board of Directors of Youth Orchestra of Greater Fort Worth. Since September 2014.
Visited M.L. Phillips and South Hill Elementary Schools, Northside Intercommunity Agency, Iglesia San Miguel, Girls INC, International Newcomer Academy, World Languages Institute, and the TCU IEP program on February 2, March 2, April 2, April 9, April 23, October 8 and 10, November 5 and 12, 2014, to observe service-learning students and meet with agency representatives.

Served as Vice Director of Pan American Round Table of Fort Worth. Since May 2014.

Served as Academic Judge for ACES (Annual Celebration of Excellence by Students) graduate and undergraduate presentations. University of Texas at Arlington. March 26, 2014.

Met with Miguel Benitez and Alma Pohler, Volunteer Coordinators for FWISD, to discuss an expanded partnership between the FWISD and my Service-Learning in the Latino Community class. January 7, and July 23, December 7, 2014.

Continued as member of Executive Board of Pan American Round Table of Fort Worth, an international organization that strives to promote better understanding and knowledge of the Hispanic world.
Translated Brochure for Trinity Healthcare. Fort Worth, TX. July 2013.

Invited Guest. Camp Fire USA “Absolutely Incredible Kids” Luncheon and Awards Ceremony. Fort Worth, TX. May 15, 2013.

Invited and served as a judge for Annual Celebration of Excellence by Students (ACES). University of Texas at Arlington. March 27, 2013.

Met with Father Miguel Diaz of Iglesia San Miguel to discuss the current partnership and future partnerships for the Service-Learning in the Latino Community course. March 20 and October 30, 2013.

Visited with the Rev. Sergio Diaz to discuss a partnership with Iglesia San Miguel and service-learning students. December 11, 2012.

Visited two elementary schools, M.L. Phillips and Manuel Jara, with the Chair to discuss with the principals possible partnerships with the department and with my service-learning class. December 6, 2012.

Invited guest, resulting from partnership between Camp Fire USA and Service-Learning in the Latino Community course. Camp Fire USA Absolutely Incredible Kid Luncheon. May15, 2012.

Arranged for students to provide service to six community organizations in need. Made new contacts in January 2012 and had a debriefing session with the FWISD on May 9, 2012 to assess the partnership and develop plans for changes in the partnership in the fall semester 2012. Visited agencies regularly in spring and fall 2012 and helped students with community projects.

Invited and served as a judge. Annual Celebration of Excellence by Students (ACES). University of Texas at Arlington. March 24, 2011.

Arranged for students to provide service to seven community organizations in need. Began to make contacts in fall 2010. Visited agencies regularly in fall and spring 2011 and helped students with community projects. Met with representatives from the Fort Worth Independent School District to discuss new partnerships.

Chair of Costumes and member of Executive Board and past Director of Pan American Round Table II of Fort Worth, an international organization that strives to promote better understanding and knowledge of the Hispanic world. 2 000-2012.
Arranged for students to provide service to seven community organizations in need. Began to make contacts in spring 2010. Visited agencies regularly in fall and spring 2010 and helped students with community projects.

Arranged service-learning opportunities with 9 community agencies and 2 hospitals for Spanish students of Service-Learning in the Latino Community course in 2009 and 2010. Students provided 20 plus hours each at their assigned agency.

Set up and supervised volunteer project for students of Spanish for Healthcare at Cook Children’s Hospital. 2008.

Set up and supervised service-learning opportunity for students of Culture of Spain at Alice Carlson Elementary School. Fall 2007.

Volunteer Translator. Hope Fest. Fort Worth, TX. October 2006.

Interpreter for middle school Sunday school class. St. John’s Episcopal Church. Fort Worth, TX 76109. Spring 2006.

Set up and supervised volunteer project for students of Spanish for Healthcare at John Peter Smith Hospital in Fort Worth, TX. January 2002-December 2009.

As a member of the Pan American Round Table II of Fort Worth work with various Hispanic organizations in Fort Worth and Latin America to provide services and supplies for the needy since 1989.

MEMBERSHIIPS IN PROFESSIONAL ORGANIZATIONS

AATSP	The American Association of Teachers of
 	 Spanish and Portuguese
	
Fulbright Alumni Association. Executive Board North Texas Chapter

	SCOLAS	Southwest Council of Latin American Studies

	SWCOLT	Southwest Conference of Language Teachers

TFLA		Texas Foreign Language Association

PROFESSIONALLY RELATED HONORS AND AWARDS
Received 2014-2015 Faculty of the Year award from Housing and Residence Life. TCU. April 30, 2015.
Received recognition or supervising winning poster for the Diversity Poster Competition from Housing and Residence Life at the Intercultural Banquet. Fort Worth, TX. April 24, 2015.
Received Twenty-Year Service Award. TCU. April 23, 2015.
Diversity poster that I supervised was chosen the winner of the TCU Diversity Poster Contest. March 27, 2015. Copies of the poster appeared around campus in the fall 2015 and the logo from the poster was used as part of the Community t-shirt design in April 2015.
Honored in Senior Class Legacy. TCU. May 2014.

Won third place Animal category in the Annual Texas Mushroom Festival juried photography contest. Madisonville, TX. October 27, 2012.
First Place Winner. Viajes Ambassador Challenge Instructor Award. Heinle Cengage Learning. April 30, 2012.
Promoted to Instructor II. April 11, 2011.

Nominated for Dean’s Teaching Award. TCU. Fall 2010.

Favorite Professor for John V. Roach Honors College Hooding Ceremony. May 7, 2010.

Featured on TCUNEWS talking about Service-Learning in the Latino Community Class. Fall 2009.

Featured on AddRan website talking about a liberal arts education. Launched 2009.
Selected as Inaugural Faculty Fellow. Texas Campus Compact. 2007-2008. Asked to continue 2008-2009.
Nominated for the Elizabeth Youngblood Proffer Award for Outstanding Contribution to the Mission of Student Affairs-Faculty Award. TCU. April 2005.

Invited Guest. Tri Delta Apple Polishing Most Respected Professors Night. TCU. November 17 and March 3, 2002.

Selected as a professor who most impacted one of TCU’s outstanding students to appear in an advertisement in Texas Monthly. November 14, 2002.

Nominated for The Wassenich Award for Mentoring in the TCU Community. September 2002.

Faculty Member of the Year. Order of Omega. TCU. April 25, 2002

Favorite Professor. Pi Beta Phi Scholarship Banquets. TCU. February 18 and October 7, 2002; February 19, 2001; October 1999; October 1998; February and October 1997.

Preferred Professor. Mortar Board. TCU. December 2001.

Most Outstanding Professor. Panhellenic Interfraternity Council Professor Awards. TCU. October 2001.

Nominated Most Inspiring Professor. Panhellenic Interfraternity Council Professor Awards. TCU. October 2001.
Preferred Professor-Pi Beta Phi Scholarship Banquet. Spring 2000.

Preferred Professor. Mortar Board. TCU. Fall 1999.

Named in the Senior Appreciation Program, Class 1992. TCU.

	Phi Beta Delta International Scholars.

Sigma Delta Pi Life Member.

Phi Sigma Iota Life Member.

OTHER PROFESSIONALLY RELATED ACTIVITIES

Attended. “Community Engagement 2.0? The Future of the Civic in the Disrupted University.” TCU. April 23, 2015.

Visited historical sites in and around Lima, Cuzco, Puno, Lake Titicaca, and Machu Pichu, Peru. March 8-17, 2015.

Attended and presented at Annual Conference of the Southern Conference of Foreign Language Teachers. Atlanta, GA. March 5-7, 2015.

Attended workshop. “Reading and Writing in the Second Language Classroom.” Annual Conference of the Southern Conference of Foreign Language Teachers. Atlanta, GA. March 5, 2015.

Attended workshop. “Instructional Preparation Strategies.” TCU. February 20, 2015.

Attended workshop. Vista training. TCU. February 19, 2015.

Attended workshop. “Change Anything.” TCU. January 8-9, 2015.

Attended workshop. “ePortfolios and Frogfolios. ” TCU. November 14, 2014.

Attended “A Framework for Enhancing Critical Thinking Skills.” TCU. November 6, 2014.

Attended Koehler Center for Teaching Excellence “Faculty Focus Luncheon/Learning Management System (LMS) Search.” TCU. October 22, 2014.

Attended Presentation. Koehler Center for Teaching Excellence “Smile Work and the Double Bind.” TCU. September 25, 2014.

Attended workshop. “Develop, Practice, and Assess Language Performance—Three Modes of Communication.” TCU. August 21, 2014.

Attended “The Vicente Fox Forum of World Leaders at TCU.” TCU. September 24, 2014.

Attended and presented at conference. American Association of Teachers of Spanish and Portuguese. Panama City, Panama. July 7-12, 2014.

Attended workshop. “El Uso de la Tecnología y la Cultura en el aula de ELE.” Salamanca, Spain. June 23-July 4, 2014.

Attended workshop. “Adobe Acrobat Pro XI.” TCU. April 23, 2014.

Attended workshop. “Teaching and Learning Conversation: Tracy Williams.” TCU. April 15, 2014.

Attended Faculty Interest Group. “Transitioning from Portfolio to ePortfolio.” TCU. April 4, 2014.

Attended 2014 Cengage Experience Think Tank in World Languages. Austin, TX. February 28-March 1, 2014.

Attended Interactive Workshop. “The Well-Flipped Classroom.” Arlington, TX. February 20, 2014.

Attended “iLRN Heinle Dinner & Discussion & Demonstration”. Fort Worth, TX. October 16, 2013.

Attended Koehler Center Fall Faculty Focus Discussion. TCU. October 2, 2013.

Attended “Revolutionary Movement: Dance, Cuba, and TCU”. TCU. October 1, 2013.

Attended Keynote Speaker Rob Schmitz. “Exploring a World Beyond Our Borders”. TCU. September 24, 2013.
Attended New Media Writing Studio Workshop. “Cool Tools.” TCU. September 4, 2013.
Attended workshop: “Global fluency in the Classroom: Connecting Educators from Around the World”. Fort Worth Sister Cities International. Fort Worth, TX. July 24, 2013.
Attended “El uso de la tecnología y la Cultura en el Aula de ELE.” Salamanca, Spain. June 24-28, 2013.
Attended “El espanõl global.” III Congreso Internacional del Español en Castilla y León. Salamanca, Spain. June 26-28, 2013.
Attended “Preparación del D.E.L.E.” Salamanca, Spain. June 17-21, 2013.
Attended “Curso Superior para profesores de español.” Salamanca, Spain. June 6-14, 2013.
Attended South Central Association for Language Learning Technology (SOCALLT). Fort Worth, TX. April 12-13, 2013.
Attended “Future Trends in Community Engagement.” TCU. March 7, 2013.
Participated in seminar. “Future Trends in Community Engagement.” TCU. March 7, 2013.
Participated in webinar and follow-up survey. “Redefining the Workbook/Lab Manual: The Adaptive Approach.” McGraw-Hill. February 20, 2013.
Participated in webinar and follow-up survey. “Composition Tools for Intro: Can Online Peer Editing Tools Help Promote Community Between Introductory Language Learners?” McGraw-Hill. February 8, 2013.
Participated in webinar and follow-up survey. “Rich Learning Resources in an Adaptive Learning Environment.” McGraw-Hill. February 6, 2013.
Attended and presented at Conference of American Council of Teachers of Foreign Languages (ACTFL). Philadelphia, PA. November 15-17, 2012.
Attended Workshop. “Unlock Students’ Potential: Developing 21st Century Skills Using Emerging Technologies.” American Council of Teachers of Foreign Languages (ACTFL). Philadelphia, PA. November 15, 2012.
Attended Workshop. “Proficiency 2.0: From beginning learners to beginning speakers”. American Council of Teachers of Foreign Languages (ACTFL). Philadelphia, PA. November 15, 2012.
Attended StrengthsQuest Facilitator Training. TCU. August 9, 2012.
Attended and presented at Annual Conference of the American Association of Teachers of Spanish and Portuguese (AATSP). San Juan, Puerto Rico. July 7-11, 2012.
Attended Workshop. “Tecnología y Cultura en el Aula de ELE/Cursos de Formación para Profesores de Español como Lengua Extranjera.” Salamanca, Spain. June 23-July 7, 2012.
Attended symposium. “The Creative University.” TCU. April 19, 2012.
Attended Training Workshop. “Word 6-Working with Themes and Building Blocks.” TCU. April 11, 2012.
Attended Training Seminar. “Managing Workplace Conflict.” TCU. April 11, 2012.
Attended Risk Management Training. TCU. April 5, 2012.
Attended and presented at Annual Convention American Council of Teachers of Foreign Language (ACTFL). Denver, CO. November 17-20, 2011.
Invited participant ACTFL Focus Group. Denver, CO. November 18, 2011.
Invited participant Faculty Development Talk “New Puntos Video: Authentic, Accessible, Segmentable.” ACTFL. Denver, CO. November 17, 2011.
Attended workshop. “North Texas Service Learning Institute. Tarrant County College. November 11, 2011.
Attended workshop. Grant Development Workshop and Toolkit Training. TCU. September 22, 2011.
Attended workshop. “StrengthsQuest Workshop.” TCU. September 8, 2011.
Attended seminar. “StrengthsQuest Educator’s Seminar.” TCU. May 16-17, 2011.
Attended workshop. “Grant Development Workshop: Grant Proposal Writing 101 and Trends in Federal Funding.” TCU. April 19, 2011.
Attended workshop. “Write Away!” Southwest Conference on Language Teaching/Texas Foreign Language Association. Fort Worth, TX. April 8, 2011.
Attended workshop. “Language and Technology-A Modern Student Approach.” Southwest Conference on Language Teaching/Texas Foreign Language Association. Fort Worth, TX. April 7, 2011.
Attended Southwest Conference on Language Teaching/Texas Foreign Language Association. Fort Worth, TX. April 7-9, 2011.
Attended conference. “Service-Learning for Sustainability & Social Justice.” TCU. March 31-April 2, 2011.
Attended workshop. “Sustainable Art Workshop: “Street Shape: Stencil Art from Scrounged Materials.” “Service-Learning for Sustainability & Social Justice.” TCU. April 2, 2011.
Attended workshop. “It’s Worth It! Developing the Teaching Skills of Graduate Teaching Assistants.” TCU. March 9, 2011.
Attended full day workshop. World Languages Experience 2011. Heinle Cengage Learning. Dallas, TX. March 4, 2011.
Attended Media Training Session. Office of Communication. TCU. November 17, 2010.
Attended Pearson Education World Languages Symposium 2010. Grapevine, TX. November 12, 2010.
Attended Seminar. “TLC: Motivating Students to Read BEFORE Class.” TCU. October 13, 2010.

Attended Connections Orientation and Training. TCU. August 20, 2010.

Attended Workshop. Centro and Quia for TCU. McGraw-Hill. TCU. August 17, 2010.

Participant. Centro Training Webinar. McGraw-Hill. August 17, 2010.

Participant. Web Seminar. McGraw-Hill. July 8, 2010.

Attended TCU Service-Learning Workshop. Fort Worth, TX. April 28-29, 2010.

Attended Northeast Conference for Teachers of Foreign Languages. New York, NY. March 26-29, 2010.

Attended. Symposium. World Language 2010 Symposium Series: The Changing Landscape of Language Teaching. Heinle-Cengage Learning and TCU’s Department of Spanish and Hispanic Studies. February 19, 2010.

Attended. Conference of The Association of Teachers of Spanish and Portuguese. (AATSP). Albuquerque, New Mexico. July 8-11, 2009.

Attended. Conference of American Association of Teachers of Spanish and Portuguese (AATSP). San José, Costa Rica. July 7-11, 2008.

Attended. American Council of Teachers of Foreign Languages (ACTFL). San Antonio, TX. November 16-19, 2007.

Attended. Conference of American Association of Teachers of Spanish and Portuguese (AATSP). Salamanca, Spain. June 27-July 2, 2006.

Attended. Northeast Conference on the Teaching of Foreign Language (NECTFL). New York, NY. March 30-April 1, 2006.
Attended. Southwest Conference of Language Teachers and Texas Foreign Language Association (SWCOLT/TFLA). Las Colinas, TX. April 7-9, 2005.

Attended. Consulted about and translated announcements for Lockheed Space Day at TCU. January 2005.

Attended. Annual Meeting of Association of Teachers of Foreign Language (ACTFL). Chicago, IL. November 18-21, 2004.

Chair of Costumes and member of Executive Board and past Director of Pan American Round Table II of Fort Worth, an international organization that strives to promote better understanding and knowledge of the Hispanic world.
Interpreter for middle school Sunday school class at St. John’s Episcopal church, fall 2005.
Attended. Spring Conference of Texas Foreign Language Association. Corpus Christi, TX. March 6-9, 2003
Attended. Fall Conference of Texas Foreign Language Association. Fort Worth, TX. November 7-9, 2002.

Attended. The 84th Annual Meeting of The American Association of Teachers of Spanish and Portuguese (AATSP). Conference. Rio de Janeiro, Brazil. July 29 - August 3, 2002.

Attended. Annual Conference of Southwest Conference of Language Teaching and Oklahoma Foreign Language Teachers Association (SWCOLT and OFLTA). Facilitator. Oklahoma City, OK. March 7-9, 2002.

Attended. The 83rd Annual Meeting of The American Association of Teachers of Spanish and Portuguese (AATSP). Conference. San Francisco, CA. July 5-10, 2001.

Attended. The 82nd Annual Meeting of The American Association of Teachers of Spanish and Portuguese (AATSP). Conference. San Juan, Puerto Rico. August 2-6, 2000.
	
Attended. The Millennium Conference of The British Association of American Studies (BAAS). University of Wales, Swansea. Swansea, Wales. April 6-10, 2000.

Attended. The 6th Annual Women’s Symposium and Dinner Party: “Women and Community”. Texas Christian University. Fort Worth, TX. March 29-30, 2000.

Attended. The 81st Annual Meeting of The American Association of Teachers of Spanish and Portuguese (AATSP). Conference. Denver, CO. July 30-August 3, 1999.

Attended. The 5th Annual Women’s Symposium and Dinner Party: “Faces in Herstory”. Texas Christian University. Fort Worth, TX. February 23-25, 1999.

Attended. “The Cutting Edge.” Texas Foreign Language Association with New Mexico Organization of Language Educators (TFLA and NMOLE). Conference. El Paso, TX. October 15-17, 1998.

Attended. Southwest Association of Episcopal Schools Annual Meeting. Convention. Dallas, TX. October 1995.

Attended. Pan American Round Tables of Texas (PART). Biennial Convention. Member Hosting Convention Committee. Member Scholarship Committee. Committee chair for two committees. Co-designer of convention logo. Presented scholarship report at Executive Board Meeting. Fort Worth, TX. April 8-11, 1999.

Attended. Pan American Round Tables of Texas (PART). Biennial Convention. Elected Delegate. McAllen, TX. April 6-9, 1995.

Attended. Pan American Round Tables of Texas (PART). Biennial Convention. Elected Delegate. Austin, TX. April 11-15, 1993.

Attended. International Alliance of Pan American Round Tables (IAPART). Biennial Convention. Elected Delegate. Appointed Official Translator of the Alliance for the next two years. Santo Domingo, Dominican Republic. October 10-15, 1992.

by ety
sy
Drment sty e s
e on a0
o sty
oot T

ik
HOMEAODIESS 201 SdumDrve
e mecmey T
o oo
s

R e it ey Dt 97
fresesmmmah
R ——————
A ——
it e G, s - 197

e de . Sk S, - gt 174,
R —————

ity ol ey ol e e, S 973

e WEM oty P D, TCU. S 16,16

it b, P Pt dino: S s b

