
Marie-Luce Madeleine Schein

CURRENT POSITION:

Instructor II of French, Department of Modern Language Studies, Texas Christian University

EDUCATION:

PH.D. English. University of North Texas. American Literature. Dissertation: The Evolution of Survival as Theme in Contemporary Native American Literature: From Alienation to Laughter (1994)

M.A. French. University of Colorado at Boulder. Major: Language and Literature
Master's Thesis: La Pensée Politique dans Le Chemin de Longue Étude de Christine de Pisan. (1985)

M.A. English (EFL) Université Paul Valéry-Montpellier, France. Master's Thesis: Early American Movies as Means of Propaganda for US Participation in World War I. (1982)

B.A English and Modern Languages, Italian, German, and Spanish. Université Paul Valéry-Montpellier, France. (1981)

PRESENT RANK AND POSITION AT TEXAS CHRISTIAN UNIVERSITY:

(2013 to present)

Instructor II of French: (Promoted Spring 2013)

(2007-2013)

Instructor of French

COURSES TAUGHT:

French 10153 First Semester, French 10163 Second Semester, French 20053 Third Semester, French 20063 Fourth Semester, French 30073 Introduction to French Composition (TCU Core Curriculum, Writing Emphasis), French 30063 Reading and Writing in Selected French Genres (TCU Core Curriculum, Literary Traditions) , French 30153 French Civilization and Culture I, French 30163 French Civilization and Culture II, French 30253 Contemporary France Through the Media, French 40143 Classics of Quebec and Louisiana, French 40183 Advanced Writing and Culture, French 30163 Culture and Civilization Special Sessions: From *La Belle Époque to the Roaring Twenties/ Culture and Gender Roles: France 1860-1920/Francophone Cultures Through films.* Directed Studies, and Junior and Senior Honors Projects. French 30043 Advanced Conversation.

Development of New Courses:

French 40143 Non-European French Poetry and Prose: Classics of Quebec and Louisiana,

French 30253 Contemporary France Through the Media

French 30173 Multicultural France: Citizenship, Identity, and Nationalism (Service-Learning and Study Abroad Program)

French 30163 French Culture and Civilization From the *Belle Époque* to the Roaring Twenties

French 30153 French Culture and civilization/ Women and Gender Studies Society, Culture, and Gender Roles: France, 1860-1925

Courses Taught Abroad/ Study Abroad Programs:

At TCU:

2017:

French 30173 Multicultural France (Study Abroad Program- TCU Core Curriculum, Writing Emphasis, Cultural Awareness) with Dr. David Sandell, Anthropology 30973. A Service-Learning Based program in Montpellier, France where students explored questions of immigration, integration, and national identity through academic work and service at key associations serving immigrant and migrant children and their families. (May 19-June 23, 2017)

2015:

French 30173 Multicultural France (Study Abroad Program- TCU Core Curriculum, Writing Emphasis, Cultural Awareness) with Dr. David Sandell, Anthropology 30973. A Service-Learning Based program in Montpellier, France where students explored questions of immigration, integration, and national identity through academic work and service at key associations serving immigrant and migrant children and their families. (May 9-June 11, 2015)

2013:

French 30173 Multicultural France (Study Abroad Program- TCU Core Curriculum, Writing Emphasis, Cultural Awareness) with Dr. David Sandell, Anthropology 30973. A Service-Learning Based program in Montpellier, France where students explored questions of immigration, integration, and national identity through academic work and service at key associations serving immigrant and migrant children and their families. (May 12-June 25, 2013)

2007:

American Writers in Paris and Madrid. English 40553/ History 30383. With Dr. Theresa Gaul and Dr. Jodi Campbell. I taught French History from 1870 to 1930 and took students on tours of Paris on the footsteps of major American writers. (June 11-June 25, 2007)

Southwest Christian School, Fort Worth, Texas:

Spring 1997- Exchange Program- Lycée La Trinité in Béziers, France/Tascosa High School in Amarillo, Texas
Spring 2004- Exchange Program- Southwest Christian School in Fort Worth, Texas/Lycée La Trinité in Béziers, France.

GRADUATE COURSES:

Master of Liberal Arts

MALA 60970-0479 (Re)Discovering the American West Through Film and Literature. (July-August, 2017)

Past Positions at TCU:

2006-2013:

Lecturer. (2006-2007)

Courses Taught:

French 10153 First Semester, French 10163 Second Semester, French 20053 Third Semester.

(1999-2002)

Instructor of English:

Freshman Composition, Intermediate Composition, and Western American Literature

Development of New Courses:

The Western American Novel- Texas Christian University (2000-2001)

The William L. Adams Writing Center- Writing Specialist/ ESL Specialist

Duties:

One-to-One Consultations, Peer Tutor Training Workshop Leader, Writing Center Liaison with the International Students Services, Special Topics Workshops for ESL/EFL students

(2001-2002)

Adjunct Lecturer

Department of Modern Languages

Course Taught:

Elementary French,

Second Semester French

(2006)

Courses Taught:

Second Semester French

Previous Teaching/Research Appointments at Other Institutions

Texas Wesleyan University (2004-2005)

Adjunct Lecturer:

Courses Taught:

English 1301 Freshman Composition
English 1302 Literature and Composition
English 3300 Writing for the Workplace
French 1341 Elementary French
French 1342 Second Semester French

The University of Texas at Arlington (2005-2006)

Adjunct Lecturer:

Courses Taught:

English 2309 World Literature
English 3362 History of World Literature II

Southwest Christian School (2002-2005)

Department Chair for English and World Languages and Lead Teacher:

Courses Taught:

Pre-AP 9th Grade English, AP Junior English, Peer Tutor Training/ Advanced Writing
Dual Credit English 1301 Freshman Composition in partnership with Texas Wesleyan University
French 9th through 12th

Curriculum Developed:

College-Preparatory Humanities Curriculum- Southwest Christian School (2002-2003)
9th through 12th French Curriculum- (Beginning to Advanced) Southwest Christian School (2002-2005)

The University of Texas at Dallas (Fall 2001)

Department of Arts and Humanities/Literature Studies-

Guest Lecturer

Development of New Courses:

Course Taught:

The Contemporary Native American Novel (Lit. 4348-002)

West Texas A & M University (1996-1999)

Department of English and Modern Languages

Assistant Professor of English-Full Time-

Course Taught:

Freshman Composition, Western and non-Western World Literatures, Survey of American Literature, Native American Literature of The Southwest, Multi-Ethnic Literatures of the U.S.

Tarrant County College, South Campus (1993-1995)

Department of English-

Assistant Professor of English

Courses Taught:

Developmental English, Freshman Composition, composition and Literature, World Literature, English as a Second Language, American Literature

Department of Modern Languages-Adjunct Instructor

Elementary French (Summer 1992)

University of North Texas (1986-1993)

Department of English -

Teaching Fellow

Courses Taught:

Freshman Composition, Composition II: The Argument Paper, Technical Writing, Developmental Writing, World Literature
TASP Grader

University of North Texas Writing Center (1988-1991)

Writing Consultant, Special Topics Workshop Leader

The Selwyn School (1990-1991)

French Culture Awareness Program Designer and Instructor

Montessori-Style, After-School, French Language and Culture Awareness Enrichment Program K-6- Denton, Texas.

University of Colorado at Boulder (1983-1985)

Department of French and Italian

Graduate Part Time Assistant (GPTA)

Courses Taught:

Elementary French, Second Semester French, Third Semester French

Foreign Language Institute of Denver (1983-1985)

Part Time Instructor

French, Adult Education and French for Travelers

Alliance Française of Denver (1985)

Part-Time Instructor

Course Taught:

Conversational French for Business and Travel

(Adult Education- Course Delivered Through the John Rassias Method)

Other Related Professional Positions:

EuroSoft Inc. (1984)

I translated a software manual from French to English. Boulder, Colorado.

Blue Mountain Art Greeting Cards (1984)

I translated greeting cards from English to French. Boulder, Colorado.

Non-Academic Leadership Positions: Director/Coordinator:

Alliance française of Amarillo, Founder and President. (1997-1999)

Harcourt Publishers- Acquisitions Editor- English as a Second Language, French, and Italian. (1999)

I supervised sales associates across the country as well as inside sales representatives, participated in the National Sales Meeting in Fort Worth, represented the ESL list at national conferences including The American Council of Teachers of Foreign Languages (ACTFL) and its regional affiliates, managed a \$2 million list, prepared a five-year sales forecasts, solicited and recruited potential writers of college textbooks, negotiated contracts, supervised the revision plans for new textbook editions, supervised book launches, and traveled extensively across the country.

CONTINUING EDUCATION AND PROFESSIONAL DEVELOPMENT:

New Cool Language Learning Technology Tools. North Texas AATF Fall Meeting. October 7, 2017.

Active Learning and the Flipped Foreign Language Class- North Texas AATF Meeting. October 1, 2016.

Developing and Assessing Intercultural Communication Skills: Language and Culture Meet. The Texas Language Center at the University of Texas at Austin. July 29, 2016

Activating Communication: Designing Learning and Creating Meaningful Assessments. A workshop presented by Toni Theisen. Louisiana Foreign Language Teachers Association Conference. January 15-16, 2016-Baton Rouge, LA.

Products and Practices of Open L2 Literacy: Materials and Methods from the "Foreign Languages & the Literary in the Everyday Project. The University of Texas at Austin, Center for Open Educational Resources and Language Learning COERLL. (July 13, 2015)

-South Central Association for Language Learning Technology (SOCALLT) Annual Conference. Program Developer and Coordinator of this annual conference, which took place at Louisiana State University in March 2014.

Using French songs in the French Classroom. A workshop sponsored by the Embassy of France in the United States. I coordinated this event at TCU and also attended. (March 21, 2014)

Teaching and Learning Conversation with Tracy Williams. Koehler Center Workshop. April 15, 2014

North Texas American Association of Teachers of French Spring Meeting at Texas Wesleyan University in

Fort Worth, Texas (May 4, 2014)

-Student Centered Active Learning 3-Day Workshop. TCU Center for Teaching Excellence. (August 2014)
Develop, Practice, and Assess Language Performance-Three Modes of Communication. An ACTFL workshop presented by Dr. Dave McAlpine and sponsored by the Department of Spanish and Hispanic Studies. TCU, (August 21, 2014)

Women in the Academy: Smile Work and the Double Bind. A Workshop sponsored by the Koehler Center. (Sept. 25, 2014)

North Texas American Association of Teachers of French. Spring Meeting. Texas Wesleyan University, Fort Worth, TX. (May 3, 2014)

-North Texas American Association of Teachers of French Fall Meeting at the University of North Texas in Denton, TX (October 4, 2014)

TCU Koehler Center for Teaching Excellence-Student Centered Active Learning Workshop, Part II. (June 9-11, 2014)

French Consulate in Houston-Region 13-The Department of Modern Language Studies at Texas Christian University- *La chanson en classe de français-Using Songs in the French Classroom*"(March 21, 2014)

TCU Koehler Center for Teaching Excellence. (Nov. 19, 2013)- Continued training in active learning and the flipped classroom.

(Dec. 6, 2013)- Teaching with Tablet training.

Student Centered Active Learning Workshop. TCU Koehler Center for Teaching Excellence. Fort Worth, TX. (July 8-10, 2013)

2013 American Association of Teachers of French Annual Convention. Providence, RI. (July 10-14, 2013)

2013 South Central Association for Language Learning Technology (SOCALLT) Conference. Fort Worth, TX. (April 12-14, 2013)

2012 American Association of Teachers of French Annual Convention. Chicago, IL. (July 5-8, 2012)

2012 The Computer Assisted Language Instruction Consortium (CALICO)/International Association for Language Learning Technology (IALLT) Joint Conference. South Bend, IN, Workshops: *Authoring With ANVILL* and *Creating ePortfolio the Wordpress Way* (June 11-15, 2012)

The University of Notre Dame Center For The Study of Languages and Cultures & Peer Tutoring Center- Visit of the sites, (June 11-12, 2012)

2012 South Central Association for Language Learning Technology (SOCALLT). Annual Conference. The University of Colorado at Boulder, (April 12-13, 2012)

2011 South Central Association for Language Learning Technology (SOCALLT) Annual Conference. The University of Texas at Austin. (April 15-16, 2011).

2011 Texas Foreign Language Education Conference. (TFLEC) The University of Texas at Austin. (April 15-16, 2011.)

2011 North Texas American Association of Teachers of French Spring Meeting. Allen High School, (May 7, 2011.)

"Teaching fully Online." Texas Christian University Koehler Center Online Summer Workshop. July 7-August 5, 2011.

2011 American Association of Teachers of French Annual Conference, Montreal, QB. (July 5-9)

2011 TCU AP French Summer Institute- Guest Auditor-

2011 College Board Advanced Placement Program- Reading and Scoring AP English Literature Exams. Louisville, Kentucky. (June 10-18, 2011). (52 hours)

2007 MMLL 5900 *Methods of Teaching Foreign Languages*. University of Oklahoma, Norman. Spring 2007.

2008 College Board Advanced Placement Program- Reading and Scoring AP English Literature Exams. Louisville, Kentucky. (June 3-11, 2008) (4.7 hours)

2006 LING 5023 *Second Language Acquisition Theory*. University of Oklahoma, Norman. Fall 2006.

2006 College Board Advanced Placement Program- Reading and Scoring AP English Literature Exams (47 hours)

2005 College Board Advanced Placement Program- Reading and Scoring AP English Literature Exams (47 hours)

Beginning FrontPage for Writing Web Pages. Education Service Center Region XI. June 3, 2004. (6 hrs)

Effective Instruction for Secondary Struggling Writers. Education Service Center Region XI. June 9, 2004. (6 hrs)

Teaching the Challenging Secondary Student. Education Service Center Region XI. March 26, 2003. (6 hrs)

Secondary Instructional Strategies for Struggling Learners. Education Service Center Region XI. November 18, 2003. (6 hrs)

Advanced Placement Summer Institute- Texas Christian University. AP Seminar-Pre-AP English (July 2002)
(Provided 24 hours of 30 hours for Gifted and Talented certification)

TCU Extended Education- Beginning Japanese-Fall 2000.

GRANTS/ AWARDS/ RECOGNITION:

Awards:

The Mark Wassenich Award for Mentoring in the TCU Community- Nominee in Fall 2013.

Knight in the Order of the French Academic Palms-Inducted into the French Republic's Order in May 2015.

The Helen Lorenz Excellence in Teaching Award- (April 2015) Awarded by the North Texas chapter of the American Association of Teachers of French

Grants:

Research Award- Université du Québec à Chicoutimi- (Awarded \$500 July 2015)

Other Honors:

Chevalier de l'Ordre des Palmes Académiques (Knight of the Order of the French Academic Palms)-2015

TCU Honors College Hooding Ceremony- Requested by four of my students to be the Honors professor that performs their hooding ceremony. (May 2013)

TCU Center for Community Engagement and Service-Learning- Community and Service-Learning Project Grant (2012)

TCU Center for Community Engagement and Service-Learning- Community and Service-Learning Project Grant (2010)

In partnership with The Texas Language Technology Center (TLTC) at the University of Texas, Rice University, and Lone Star Community College- A two-year award of \$263,000 from the US Department of Education's Fund for the Improvement of Post-Secondary Education (FIPSE). The award helped to develop a sustainable publishing model for foreign language instructional materials to combat the rising costs of textbooks.

TCU Center for Community Engagement and Service-Learning- Community and Service-Learning Project Grant (2008)

West Texas A&M University Kilgore Research Grant, (1997)

Tarrant County College Professional Development Award, (1995)

RESEARCH AND SCHOLARLY ACTIVITY:

PUBLICATIONS:

Books:

[With Clay Reynolds] *A Hundred Years of Heroes: A History of the Southwest Exposition and Livestock Show.* Fort Worth: TCU Press, 1995.

Books in Progress:

A French Enclave in the Texas Panhandle (History of French Immigrants to West Texas at the end of the 19th Century

Chapters in Scholarly Books:

Forthcoming:

"Le droit à l'éducation: comment l'école de la République l'offre à ses élèves issus de l'immigration." In Heurs et malheurs du système éducatif en France. The French Review (March-April 2018).

Published:

"Opening Doors with French in Elementary School Programs for Special Needs Children and Bilingual Education" in Étudiants Sans Frontières: Concepts and Models for Service-Learning in French. Jacqueline Thomas. A Publication of the American Association of Teachers of French. 2012.

"Reaching Out To A Refugee Community Through Service-Learning in Third-Year Composition and Introduction to Reading." in Étudiants Sans Frontières: Concepts and Models for Service-Learning in French. Jacqueline Thomas. A publication of the American Association of Teachers of French. 2012.

<<L'élève autochtone et le système éducatif au Québec : vers une meilleure entente ?>> (First Nation Pupils and the Educational System of Quebec : Toward a better understanding ?) in *Quebec at the Dawn of the New Millennium: Between Tradition and Modernity Le Québec à l'aube du nouveau millénaire: Entre tradition et modernité*, Presses de l'Université du Québec, 2008.

Online Publications :

A semester-Long YouTube/TeacherTube Video Project. American Association of Teachers of French (AATF) Telematics and New Technologies Commission. May 2010.

<<http://www.frenchteachers.org/technology/idea.html>>.

Allons découvrir la boulangerie Poilane à Paris. American Association of Teachers of French (AATF) Telematics and New Technologies Commission. May 2010.

<<http://www.frenchteachers.org/technology/idea.html>

“A Picture Is Worth...: Telling Their Stories With Photos in Power Point.” Online Publication of the American Association of Teachers of French (AATF). Commission on Telematics and New Technologies, (March 2009).

Wikis and L2 Writing. Teaching with Technology Idea of the Month. An online publication of AATF Telematics and New Technology Commission. (March 2009)

“Using Podcasts and Videocasts to Evaluate Speaking/Pronunciation skills”. *Teaching with Technology Idea of the Month.* An online publication of AATF Telematics and New Technology Commission. (March 2008)

Articles :

Using New Media and Web 2.0 Tools To Elicit Creativity and Writing Proficiency, and Showcase Our Students' Work. American Association of Teachers of French National Bulletin, (Fall 2012)

Refugee Children in Fort Worth. TCU Profiles of Service : Community Involvement & Service-Learning. Issue # 4. (7). Fall 2011-Spring 2012.

Service Through French in Fort Worth. Profiles of Service. Community Involvement & Service-Learning. Issue # 3. Page 11. Fall 2010.

Book Reviews:

Colonial Metropolis: The Urban Grounds of Anti-Imperialism and Feminism in Interwar Paris.

By Jennifer Anne Boittin. Lincoln: UP of Nebraska, 2010. **The French Review** 85.5 (April 2012.): 963-964.

Future Tense: The Culture of Anticipation in France between the Wars. By Roxanne Panchasi. Cornell University Press, 2009. **The French Review** 84.3 (February 2011): 647.

Forging Political Identity: Silk and Metal Workers in Lyon, France

1900-1939. By Keith Mann. International Studies in Social History, Volume 16. New York: Berghahn Books, 2010. **The French Review** 84.6 (May 2011): 1314.

RECENT PRESENTATIONS AT SCHOLARLY CONFERENCES: (From 2008 to 2017)

French Language- Literature- Language Technology-Cultural Studies:

“The WRITE Way to Engaged L2 Computer-Mediated Communication.” SOCALLT. Denver, Colorado. (February 15, 2008)

“WIKled Writing: Multi-Level collaboration Within and Beyond the Foreign Language Class.” The South Central Association for Language Learning Technology Conference (SOCALLT). (Feb. 14, 2009)

“Let’s Wiki: Collaboration in the French Language Classroom Community.” American Association of Teachers of French (AATF) San Jose, California. (July 2009)

“Service-Learning with French: A Collaborative Classroom Project That Takes French Into the Fort Worth Community.” North Texas American Association of Teachers of French. The Hockaday School: Dallas. October 4, 2009

“Addressing the ACTFL’s 5Cs and the 4 standard skills in a semester-long Film Project.” A Paradigm Shift in Foreign Language Education: Our Changing Landscape for Teaching and Learning. Texas Christian University, February 19, 2010.

“The Wiki Way: How Students Respond to Collaborative Online Writing.” American Association of Teachers of French, Special Session of the Telematics and New Technology Commission, July 2010, Philadelphia.

“Designing Visual Arguments with New Media to Stimulate Writing Proficiency.” SOCALLT Austin, Texas. April 15-16, 2011

“Extensive Reading on a Budget.” With Kindra Santamaria. Texas Foreign Language Education Conference (TFLEC)- Austin, Texas. April 15-16, 2011

“Écriture autochtone: à la découverte des auteurs Huron Wendat.” American Association of Teachers of French Annual Conference, Montréal, QB. (July 7, 2011).

Improving L2 Writing With Google Docs and Blogs: Building Community to Strengthen Skills. South Central Association For Language Learning Technology Conference (SOCALLT), Boulder, CO. April 13, 2012

Enhancing Communication Competence and Forming Communities With Wordpress Blogs. AATF Working Session of the Commission on Technology. American Association of Teachers of French Convention (AATF). Chicago, IL, July 7, 2012

"Developing L2 Comprehension Skills Through Collaborative Reading Activities in Google Docs." South Central Association For Language Learning Technology (SOCALLT) 2013 Conference. Fort Worth, TX. (April 13, 2013)

"Creating New Media Projects: Engaging Students and Activating the 5C's." Third Annual New Media Writing Studio Workshop for School Teachers. Texas Christian University. (May 18, 2013)

"Étudiants sans frontières: Concepts and Models for Service-Learning in French." American Association of Teachers of French (AATF) 2013 Convention. Providence, RI. (July 11, 2013)

"Exploring and Understanding the Many Cultures of France and How They (Re)Shape the Country's Cultural Heritage." American Association of Teachers of French (AATF) 2013 Convention. Providence, RI. (July 12, 2013)

"Explorons La France contemporaine et le monde francophone!" Inaugural Working Session of the Commission on Cultural Competence at the 2013 American Association of Teachers of French (AATF) Convention. Providence, RI. (July 12, 2013).

"Cool Technology in the Teaching of French." North Texas American Association of Teachers of French. Dallas, TX. (Oct. 5, 2013)

"Digital Writing at All Levels with Storyboard." Annual Conference of the South Central Association for Language Learning Technology (**SOCALLT**). Baton Rouge, Louisiana. (March 15, 2014)

Creating New Media Projects, Engaging Students, and Activating the 5C's. Co-presenter in this workshop sponsored by the **TCU Institute for Critical & Creative Expression**. (May 17, 2014)

"Crossing More Borders with Service-Learning in French." American Association of Teachers of French annual convention.(**AATF**) New Orleans, LA- (July 20, 2014) (Panel)

"Femmes Immigrées et leurs enfants face aux défis." Presentation in the official AATF session on Cultural competence. **AATF** Annual Convention, New Orleans, LA. (July 21, 2014)

"Explorons la France contemporaine et le monde francophone." Presentation in the AATF general session of the Commission on Cultural Competence. **AATF** Annual Convention in New Orleans, LA. (July 21, 2014)

"La représentation de l'immigration dans les textes en français première langue pour jeunes lecteurs." Presentation in the **AATF special session of the Commission on Cultural Competence**. AATF Annual Convention in New Orleans, LA. (July 22, 2014)

"Immigrant Women in France: Facing Challenges in a Multicultural Society." **American Council on the Teaching of Foreign Languages (ACTFL)** Annual Convention. San Antonio, TX. (November 23, 2014)

Légendes, romans, et BD: Les écrivains autochtones à la conquête des jeunes lecteurs. **American Association of Teachers of French** Annual Convention, Saguenay, Quebec-July 2015

Taking Stock of Six Years of Service-Learning in French in Elementary School: From A One-Day Program to A Summer Camp- **American Association of Teachers of French** Annual Convention, Saguenay, Québec-July 2015

Exil, identité, et retour dans la chanson française des artistes immigrés des années 70 à aujourd'hui- **American Association of Teachers of French** Annual Convention, Saguenay, Quebec-July 2015

Network, Resources, Advocacy, Technology For French Teachers. The Louisiana Foreign Language Teachers' Association Conference. January 15-16, 2016 Baton Rouge, LA.

"*Exploring Today's France and the French Speaking World: Identity, Place, Literature, and Popular Culture.*" Official session of the AATF Commission on Cultural Competence. July 4-6, 2016. American Association of Teachers of French Annual convention. Austin, TX.

"*A French Enclave in the Panhandle of Texas : The Nineteenth Century French Immigrants Communities.*" July 4-6, 2016. American Association of Teachers of French Annual convention. Austin, TX.

"*Creating, Directing, and Recruiting for a French House in the Heart of Your Campus.*" American Association of Teachers of French Annual Convention. (St. Louis, July 16, 2017)

"*Nouvelles voix, nouveaux parcours dans la littérature francophone.*" American Association of Teachers of French Annual Convention. (St. Louis, July 18, 2017)

PANEL PRESENTATIONS: (2000-2017)

English Language, ESL, French Language

"Developing Strategies to Help English as a Second Language Writers in Our Writing Centers," a workshop presented at the South Central Writing Centers Association, Fort Worth, TX, (March 24, 2000).

"Integrating Native American Literature in the AP English Curriculum," 2001 Texas Christian University Advanced Placement Seminar, Fort Worth, TX (July 11, 2001).

"Coaching ESL Writers to Prepare Long Academic Projects," Panel Discussion at the South Central Writing Centers Association, Lafayette, Louisiana (March 30, 2001).

"Post-Process Theories: Impacts and Implications on Writing Centers Work," 2002 International Writing Centers Association, Savannah, Georgia, (April 11-13, 2002).

"Post-Process Theory and Impact on Non-Native Speakers of English in the Writing Center," North Texas Writing Centers Association Spring Conference, (April 19, 2002).

"Writing Centers and the ESL Population," North Texas Writing Centers Association, Texas Christian University, (September 11, 2002).

"Using Microsoft Word Reviewing Functions to Facilitate Writing-to-Learn Activities" (January 2004 Southwest Christian School Professional Development Day).

"Teaching Strategies and Differentiated Instruction" Southwest Christian School Professional Development Day (March 26, 2004).

"Teaching French in Texas." Third Annual Conference on the Francophone World, Université Paul Valéry-Béziers-France (March 12, 2005).

"Teaching *Things Fall Apart* and *The Poisonwood Bible* to the Modern Student," College Conference of Teachers of English (CCTE), Corpus Christi (March 2-4, 2006).

<<L'élève autochtone et le système éducatif au Québec : vers une meilleure entente ?>> (First Nation Pupils and the Educational System of Quebec : Toward a better understanding ?). Colloquium on *Quebec at the Dawn of the New Millennium: Between Tradition and Modernity* Le Québec à l'aube du nouveau millénaire: *Entre tradition et modernité*. March 3, 2007. Denton, Texas.

"Digital Writing to the Rescue: How E-Mails, Chats, Threads, and Blogs Prevent Writer's Block for Intermediate French Students" American Association of Teachers of French (AATF), Baton Rouge, LA, (July 13, 2007).

"Vocabulary Building with StudyMate" SOCALLT Conference, Denver, Colorado. February 15, 2008.

Collaborative Publishing: The Future of the Textbook. Other participants included: Carl Blyth (U. of Texas at Austin), Claire Bartlett & Hajime Kumahata (Rice University), Georges Detiveaux (Lone Star College). South Central Association for Language Learning Technology (SOCALLT). Hotsprings, Arkansas. April 30-May 1, 2010.

"Open Textbooks, Online Communities: Do They Work?" Conference of the South Central Association for Language Learning Technology (SOCALLT). Austin, Texas- April 15-16, 2011.

"Creating New Media Projects: Engaging Students and Activating the 5Cs." TCU New Media Writing Studio workshop. May 14, 2011)

Improving L2 Writing With Google Docs and Blogs: Building Community to Strengthen Skills. South Central Association For Language Learning Technology Conference (SOCALLT), Boulder, CO. April 13, 2012

"Creating New Media Projects: Engaging Students and Activating the 5Cs in K-12 Foreign Language Education." TCU New Media Writing Studio workshop. (May 19, 2012 and June 16, 2012)

Enhancing Communication Competence and Forming Communities With Wordpress Blogs. AATF Working Session of the Commission on Technology. American Association of Teachers of French Convention (AATF). Chicago, IL, July 7, 2012

Developing L2 Comprehension Skills Through Collaborative Reading Activities in Google Docs.

South Central Association for Language Learning Technology (SOCALLT). Fort Worth, Texas. April 13, 2013.

"Creating New Media Projects: Engaging Students and Activating the 5Cs in K-12 Foreign Language Education." TCU New Media Writing Studio workshop. (May 18, 2013)

Étudiants sans frontières: Concepts and Models for Service-Learning in French. American Association of Teachers of French Annual Convention. Providence, RI. July 11, 2013.

Exploring and Understanding the Many Cultures of France and How The (Re)Shape the Country's cultural Heritage. American Association of Teachers of French Annual Convention. Special Session of the Commission

on Cultural Competence. Providence, RI. July 12, 2013.

"Creating New Media Projects: Engaging Students and Activating the 5Cs in K-12 Foreign Language Education." TCU Institute For Critical and Creative Expression-New Media Writing Studio workshop. (May 17, 2014)

"Engagement and Mastery: The Anatomy of a Flipped Fourth Semester French Course." Panel discussion Flipping the Classroom in Language and Literature Courses. Rocky Mountain Modern Language Association Annual Conference, Boise, Idaho. (RMMLA) (Oct.11, 2014) (Skype presentation)

"The Online & Mobile Worlds of 21st Century Language Study." 2015 South Central Association for Language Learning Technology Conference. President and conference organizer. April 24-25, 2015. Austin, Texas.

"Building Bridges Between Cultural Anthropology and French Studies Through Study Abroad, Cultural Studies, and Service-Learning." Panel on Engaging Study Abroad Through CLAC. Consortium for Languages Across the Curriculum Conference, Des Moines, Iowa. (Oct. 21-22, 2016)

Educating the (Im)migrant Child in Today's France: Pedagogies, Challenges, and Success Stories. Panel: Education in France: Challenges, Representations, and Reforms. Center For European Studies Conference. Glasgow, Scotland. (July 12-14, 2017)

RESEARCH AND SCHOLARLY ACTIVITIES IN AMERICAN LITERATURE, NATIVE AMERICAN LITERATURE, AND PEDAGOGY

Articles:

"Art and Alienation in N. Scott Momaday's *The Ancient Child*." Multi Ethnic Literature of the United States Conference. Chicago, 1990.

"Violence as Redemption in Four Native American Novels." Western Social Science Association. Portland, 1990.

"Epiphanies in Southwestern American Indian Literature: A Pattern of Recovery in the novels of Leslie Marmon Silko and N. Scott Momaday." Western American Literature Association. Denton, 1990.

"Sense of Self in Southwestern American Indian Literature." South Central Modern Language Association. Fort Worth, 1991

"Nature in Nathaniel Hawthorne's Novels and Short Stories: An Ambivalent Relationship." Rocky Mountain Modern Language Association. Ogden, 1992.

"Humor in the Novels of Louise Erdrich: Towards a Definition of the Feminine Experience." American Literature Association Symposium on Women Writers. San Antonio, 1993.

"Simon Ortiz: Acoma Poet and Fiction Writer: A Lesson in Indian Humor." Texas Popular Culture Association. Waco, 1993.

"Indian Humor in the Poetry of Simon Ortiz." Western American Literature Association. Salt Lake City, 1994.

"Healing Humor in Hanay Geiogamah's Plays." American Popular Culture Association. Stillwater, 1995.

"Male/Female Interactions in Louise Erdrich's *Love Medicine*, *The Beet Queen*, and *Tracks*." Texas Christian University Chisholm Trail Western Seminar. Fort Worth, 1995.

"Healing Laughter in Hanay Geiogamah's *Body Indian* and *Foghorn*." Western American Literature Association. Vancouver, BC, 1995.

"Eco-Literature: American Indians Write The Southwest." American Popular Culture Association. Tulsa, 1996.

"Simon Ortiz: Poet of the People, Poet of the Land." Western American Literature Association. Lincoln, 1997.

"Diverging Landscape in Leslie Silko's *Ceremony* and Simon Ortiz's *Woven Stone*." South Central Modern Language Association. San Antonio, 1997.

"Ambivalent Relationships in Louise Erdrich's Trilogy." College Conference of Teachers of English. South Padre Island, 1997.

"Debunking the Myth of the Invented Indian in Louis Owens' *Bone Game* and Sherman Alexie's *Reservation Blues*." American and Texas Popular Culture Association. San Antonio, 1997.

"West Texas in the Fiction of Robert Flynn." Western American Literature Association. Albuquerque, 1997.

"Nature in Robert Flynn's *North to Yesterday*, *Sounds of Rescue*, *Signs of Hope*, and *Wanderer Springs*." Texas Popular Culture Association. Lubbock, 1998.

"Intersections and the Reconstruction of Identity in Native American and First Nation Drama." Western Literature Association Conference, Norman, Oklahoma, October 26-28, 2000.

"Underground Rivers, Identities Lost, Identities Recovered in Louis Owens's *The Sharpest Sight*" Western Literature Association Meeting, Omaha, Nebraska (October 14-17, 2001)

Poster Presentation in the Undergraduate Literature Class." Learning Literature in an Era of Change: Innovations in Teaching Donna Reiss, ed. Stylus P., March 2000.
Native American Literature of the Southwest. Ed. Special issue of Southwestern American Literature 22(2) Spring 1997.
"Simon Ortiz." Updating the Literary West. Fort Worth: Texas Christian University P., 1997
"Regained Identity in Leslie Silko's Ceremony and N. Scott Momaday" The Ancient Child" Southwestern American Literature Spring 1993 18(2):19-25.
"Simon Ortiz." Dictionary of Literary Biography. American Poets After World War II. Third Selection. October 1992
"Violence as Redemption in N. Scott Momaday's House Made of Dawn and Leslie Marmon Silko's Ceremony." The Redneck Review of Literature Winter 1990 (19:9-11).
"Alienation and Art in The Ancient Child". Studies in American Indian Literatures Winter 1990 2(4):11-14.

Book Reviews:

Home Is the Heart by Roberta Gibson. Western American Literature. 15.3 (1990): 252-53.
The Singing Spirit by Bernd C. Peyer. The Redneck Review of Literature. 19 (1990): 58.
Buffalo Hump and Penateka Comanches by Jodye Lynn Dickson Schiltz and Thomas F. Schilz. Texas Books in Review (Spring 91).
Landmarks of Healing: A Study of House Made of Dawn by Susan Scarberry-Garcia, The Redneck Review of Literature (Spring 1991): 20:62.
The Singing Spirit by Bernd C. Peyer. RE Arts & Letters. 13.2 (1991): 151-152.
Women Pilots of World War II by Jean Hascall Cole. Texas Books in Review. 13.1 (Spring 1993): 4.
American Indian's Kitchen-Table Stories. by Keith Cunningham. Western American Literature 28.3 (1993).
White Wolf Woman and Other Native American Transformational Myths by Teresa Pijoan. Western American Literature 28.8 (1993)
Neon Pow-Wow: New Native American voices of the Southwest. ed. by Anna Lee Walters. Western American Literature 29.4 (1995)
The Last Dust Storm by Wilma Elizabeth McDaniel. Western American Literature 33(3), 1996
Gerald Vizenor: Writing in the Oral Tradition by Kimberly Blaeser. Southwestern American Literature 22(2) Spring 1997
Bone Games by Louis Owens. Amarillo Globe News. April 20, 1997
Mixed Blood Messages: Literature, Film, Family, Place. By Louis Owens. Amarillo Globe News. (1998)

OTHER PROFESSIONAL DEVELOPMENT-US AND FRANCE

Visiting Faculty. Université Paul Valéry, Montpellier III. (November 20-24, 2017)
TCU Brightspace-D2L Teaching Strictly Online training-June-July 2017
Summer 2011 eLearning Teaching Fully Online Certification. A five-week, online course taught through the TCU Center For Teaching Excellence. (July 5-Aug.5)
North Texas American Association of Teachers of French Fall meeting. The University of North Texas. (May 7, 2011)
Didactique contrastive: questionnements et applications- Colloque sur la pédagogie des langues- Université Paul Valéry-Centre Du Guesclin, Béziers, France- (May 31-June 1, 2011)
Re:Creating Writing. A One-day Celebration of New-Media Writing at TCU. This event featured the work of TCU faculty who use New Media. In addition, the day ended with the keynote address by renowned writing theorist and professor Andrea Lundsford. (April 23, 2010)
Revisiting Proficiency: 21st Century Views on Language Learning. The Texas Language Center at the University of Texas at Austin. This workshop aimed at examining the current instructional practices to bring language students to proficiency but also consider new strategies for language acquisition. (April 24, 2010)
Collaborative Publishing: The Future of the Textbook. Other participants included: Carl Blyth (U. of Texas at Austin), Claire Bartlett & Hajime Kumahata (Rice University), Georges Detiveaux (Lone Star College). South Central Association for Language Learning Technology (SOCALLT). Hot Springs, Arkansas. April 30-May 1, 2010.
Français interactif: an online and Open French curriculum. Department of French and Italian. University of Texas at Austin. This three-day workshop featured the key components of this free, online curriculum. In particular, the presenter and co-author of the curriculum emphasized the importance of presenting and

working with vocabulary through multiple interactive classroom activities and making vocabulary work number one again in the language class. (June 7, 8, and 9, 2010)

New Media/New Materials: A Hands-on Workshop for Language Instructors. The Texas Language Center at the University of Texas at Austin. This workshop offered new media projects that language instructors can incorporate in their curricula. (June 28, 2010)

COERLL: Language Learning for an Open World. The Texas Language Center at the University of Texas at Austin. This presentation presented the possibilities afforded by Open Education for language educators who use the World Wide Web and will have increasing access to free and shared resources.(Oct. 29, 2010 Online video)

North Texas American Association of Teachers of French Fall meeting. The University of North Texas. (Oct. 2, 2010.)

2009 *Once upon a Time 2.0: Easy Digital Storytelling Using PhotoStory and You Tube.* (Workshop) SOCALLT 2009 Conference. Georgetown, Texas. (Feb.14, 2009)

"Study Mate: Engaging Your Students: A Demo." Koehler Center for Teaching Excellence. (Feb. 12, 2008)

"Power Point and Keynote for Mac." Koehler Center for Teaching Excellence. (Sept. 11, 2008)

"Technology Trends," Koehler Center for Teaching Excellence, (May 4, 2007).

"FLC Podcasting in the Classroom," Koehler Center for Teaching Excellence, (May 3, 2007).

"Study Mate: Engage Your Students," Koehler Center for Teaching Excellence, (April 12, 2007).

"eLearning Boot Camp," Texas Christian University and The Center for Teaching Excellence. June 9-11, 2006.

American Association of Teachers of French National Convention, (July 5-8, 2006, Milwaukee, WI.)

Thomson Learning-Blackboard/WebTutor-How to Teach Online. Florida Medical Training Institute, (June 10th, 2005).

Guest Lecturer. La Trinité High School, Béziers, France. Presentations on American Civilization in various high school classes as part of an School-to-School Exchange Program between Southwest Christian School in Fort Worth, Texas and La Trinité High School, Béziers, France. (March 11-19, 2005)

Southwest Christian School Professional Development Day *Developing Power Point Presentations* (March 26, 2004)

Texas Christian University AP Seminar-AP Language and Composition (July 7-11, 2003)

American Council of Teachers of Foreign Languages Conference. Salt Lake City, Utah (November 2002)

TCU Extended Education- Beginning Japanese-Fall 2000.

SERVICE TO THE UNIVERSITY/ COLLEGE/ DEPARTMENT/ COMMUNITY ENGAGEMENT

Texas Christian University: (1999-Present)

- _Member- Advisory Board for the Rwanda at TCU Program (2016-)
- Member- Advisory Board for the TCU Academy of Tomorrow (2016-)
- Affiliate Member- Curriculum Committee- Comparative Race and Ethnic Studies Program- (2016)
- Founder of and Faculty Advisor for the French Language House at Texas Christian University. (Founded Fall 2014-Present)
- Frog Camp in Paris-Program developer and coordinator for the French Culture Awareness Portions of the program. (June 18-25, 2014)
- TCU Faculty Senate- Past Chair (2013-2014)
- TCU University Compensation Advisory Committee- Elected co-chair for the calendar year 2014
- Fête Française*- North Texas Middle School and High School French Academic and Artistic Competition. (Supervisor of TCU French students volunteers and events) Plano Senior High School, March 1, 2014)
- University Library Committee- Committee Member and Liaison to the Faculty Senate Committee on Committees
- Department of Modern Language Studies-
 - Peer Tutoring in Modern Languages-Program founder and director (2006 to present)
 - Advisory Committee (2008-2010)
 - Publicity Committee responsible for designing the departmental brochure (2013)
 - Hiring Committee Member- French Tenure Track Position to begin in Fall 2014 (2013-2014)
 - Language and Culture Festival Planning Committee member and session moderator (September 2013)

- TCU Faculty Senate- Chair (2012-2013)
- Fête Française*- North Texas Middle School and High School French Academic and Artistic Competition. (Supervisor of TCU French students volunteers and events) Plano Senior High School, March 2, 2013)
- North Texas American Association of Teachers of French- President (2012 to present)
- Fête Française*,-North Texas Middle School and High School French Academic and Artistic Competition. (Proctor) -R.L.Turner HS, Feb.28, 2012
- Faculty Expectations Session for Orientation- Sessions 6, 7, and 8. (June 23, 27, and 30, 2011)
- TCU Faculty Senate- Chair Elect (2011-2012)
- TCU Faculty Senate- Secretary (2010-2011)
- Sixth Annual AddRan Festival of Undergraduate Scholarship and Creativity- Committee Member. (2011)
- Fifth Annual AddRan Festival of Undergraduate Scholarship and Creativity- Committee Member. (2010)
- The AddRan College of Liberal Arts *Back-to-Class Gala* Planning Committee. (April 9, 2010)
- Fourth Annual AddRan Festival of Undergraduate Scholarship and Creativity- Committee Member. (2009)
- Common Reading- Discussion Leader (2001 (Pilot)-2007, 2008, 2009, 2010, 2011, 2012, 2013, 2014)
- The Mary Couets Burnett Library Strategic Planning Committee- contributor (2008-present)
- TCU House Calls- (2008-2013)
- Fête française*- North Texas High School French Competition. Judge for poetry reading and acting competition- (Since 2008)
- Xi Theta, TCU Chapter of Pi Delta Phi The National French Honor Society. Moderator. (2008-present)
- Fall and Spring French Films Series- A French Club Event (2007-present)
- Faculty Senate-Representing the AddRan College of Liberal Arts (2007-2010)
- Faculty Senate-Serving as member of the Committee on Committees (2007-2010)
- Faculty Advisor, *Ensemble en français*, TCU French Club Student Organization (2007-present)
- Faculty Moderator, *Coin français*, Weekly Conversation Hour (2006-present)
- Judge- Third Annual AddRan Festival of Undergraduate Scholarship and Creativity (2008)
- William L. Adams Writing Center- Teaching Assistants Workshop: "Evaluating Second Language Writing." (1999)
- English Department Creative Writing Competition, Sigma Tau Delta Essay Contest Judge (2000)
- Grants Committee (2000)
- North Texas Writing Centers Association, Treasurer (1999-2001)
- North Texas Writing Centers Association, Vice-President (2001)
- High School Creative Writing Summer Workshop, Director (2000 and 2001)
- Writing Center Liaison to the International Students (1999-2002)

Southwest Christian School: (2002-2005)

- La fête française*, High School French Competition sponsored by the North Texas Chapter of The American Association of Teachers of French (AATF)-Student Sponsor and Judge of Prose Reading Level 5 and Extemporaneous Speaking Level 5 competitions (01-29-05 and 02-19-05)
- SCS- Lycée Polyvalant La Trinité. Student Exchange Program (Spring Break 2005), Coordinator and Instructor.
- La société Honoraire de Français*, French Honor Society High School Chapter Founder (2005)
- SCS International Week (April 18- April 23), Coordinator
- Writers' Nook*, a High School Writing Center- Founder and Peer Tutor Trainer (2004-2005)
- Academic Committee (2002 to present)
- Diversity Committee (2004)
- MUSE, a Magazine for Literature and the Arts. (Founder and Faculty Advisor)
- Summer Reading Committee, Chair (02-04)
- Academic Honesty/Honor Code Committee (03-04)
- Department of English and World Languages, Chair (02-04)
- The French Club, Faculty Sponsor (2002-2005)

West Texas A&M University: (1996-1999)

Founder and President of the Alliance Française of Amarillo (1996-1998)

Phi Beta Delta, Chapter President (1998-1999)

Curriculum Committee Member (1997-1999)

Student Research Conference Organizing Committee (1998)

University Library Acquisitions Committee Member (1997-1999)

Friends of Cornette Library Board Member (1997-1999)

Library Film Festival Coordinator: The Best of François Truffaut (1997)

Scholarship Committee Member (1997-1999)

Faculty Senate (1997-1999)

Visiting Scholars Program Coordinator-Organized the visit of Louis Owens, Native American author. (1998)

The French Club, Faculty Sponsor (1997-1999)

Native American Students Association, Advisor (1998)

French Culture Awareness Liaison to White Deer School, White Deer, Texas. Organized French Culture Awareness Program(1997-1998)

Tarrant County College, South Campus: (1993-1996)

Writing Center Advisory Committee

ESL/EFL Curriculum Development Committee

Creative Writing Group

Native American Heritage Month Activities Committee

Cultural Diversity Events Planning Committee

The French Club

Service Learning In French Programs : (2007-present)

2007

Bilingual (French-English) Storytelling Hour. During the Spring semester 2007, students in my French 30153 Culture and Civilization course, grouped in teams of 4, wrote, illustrated, and, one afternoon, read their historically-based Children's Story to the 5th and 6th graders at the StarPoint School at TCU. They also taught a mini French lesson. My students offered an audio recording of the story as well as the booklet they had designed to the students and their teachers.

2008

French Culture Awareness Program and Language Lesson. During the spring semester of 2008, my Fourth Semester French class returned to the StarPoint School. Each team of 6 students prepared a culture presentation on one Francophone country and a mini lesson. Topics for the lessons included Greetings, Days, Months, and the Weather, Family, Hobbies.

2009

After School French Culture Awareness Program and Language Lesson. Discovering Madagascar. In partnership with Seminary Hills Park Elementary School. (Spring 2009)

2011

Connecting With French: Helping Refugees Adjust To North Texas.

In partnership with Catholic Charities of Fort Worth, my students and I worked with a group of fifteen refugee children from The Democratic Republic of Congo to help them adjust to life in North Texas.

2010-2015

The French Language and Culture Awareness Service-Learning Program. In 2010, my students and I began a partnership with Seminary Hills Park Elementary School in Fort Worth where more than 80% of the students speak Spanish and participate in Dual Language and ESL classes. Since 2010, teams of students and I continue to offer this program. When my students work with the 4th and 5th graders at Seminary Hills Park Elementary School, they make a difference but also learn from the children. The two-hour After School Program has become a popular new activity at the school. Each lesson offered practice in basic conversation and provided information about the culture through a variety of interactive and multimedia activities. After the lesson, the children enjoyed a simple snack representing different French foods.

In 2013, this Service-Learning Program was extended to bi-weekly lessons designed by French majors and minors and forming a Seven Lesson curriculum accompanied by a website featuring online practice exercises and other resources.

2015-2016

Welcome to Texas: A Guide to Everyday Life.

In collaboration with Dr. Pam Frable, Professor in the Harris College of Nursing and Health Sciences. A group of advanced learners of French wrote a guide in French that covers all aspects of learning to live in Texas and designed for families of refugees newly arrived in North Texas. Dr. Frable's students wrote the English version of the guide, but a French version was necessary since the Francophone refugees we served at that time did not speak English.

Per an agreement between Harris College and the Department of Modern Language Studies, this collaboration is scheduled to continue as needed.

Service in Professional Organizations:

American Association of Teachers of French-Elected Regional Representative for Region VII, South Central (including AATF local chapters in Arkansas, Central Texas, North Texas, El Paso, TX, Hautes Plaines, TX, Houston, TX, Kansas, Louisiana, Nebraska, Oklahoma, and South Texas) (2014-Present)

American Association of Teachers of French- Co-Chair of the Commission on Cultural Competence (2013-2015)

American Association of Teachers of French- Co-Chair of the Commission on Cultural Competence. Chair (2016-2018)

South Central Association for Language Learning Technology (SOCALLT). President Elect (2011-2013).

SOCALLT- Elected President (2013- present) .Past President (2015-2017)

American Association of Teachers of French (AATF), Regional Delegate (since 2010)

South Central Association for Language Learning Technology (SOCALLT)-President Elect (Since 2011)

North Texas American Association of Teachers of French- Vice President (Since 2011)

Dallas-Fort Worth French-American Chamber of Commerce- NTAATF Liaison (since 2011)

American Association of Teachers of French (AATF) Commission on Technology and Telematics (Contribution author-2007-present).

South Central Modern Language Association Conference, Registration Volunteer, October 26-28, 2006.

College Board, AP English Literature Reader (Daytona Beach June 01-Jun2 09, 2005).

College Board, AP Faculty Consultant (English Literature and Composition) (2003-2009).

College Conference of Teachers of English Executive Committee (1997-2000).

UIL Competition judge for Ready-Write for the Amarillo Independent School District (1994).

Secretary of the Southwestern American Literature Session of the South Central Modern Language Association (1992).

Membership in Professional Memberships:

a) Professional Organizations:

Texas Foreign Language Association (TFLA)

International Association for teaching Learning Technology (IALLT)

American Council on the Teaching of Foreign Languages (ACTFL)

American Association of Teachers of French (AATF)

North Texas Chapter of the American Association of Teachers of French (NTAATF)

South Central Association For Language Learning Technology (SOCALLT)

French-American Chamber of Commerce of Dallas (FACCD)

Alliance française of Dallas

b) Honor Societies/Recognition:

Pi Delta Phi- National French Honor Society

Phi Kappa Phi

Phi Beta Delta

Delta Kappa Gamma Society International

Texas Christian University Wassenich Award for Mentoring in the TCU Community-Nominated 2013

The National Society of Collegiate Scholars-Inducted 2013

The Helen Lorenz Teaching Excellence Awards-2015

Chevalier de l'Ordre des Palmes académiques- Knight in the French Republic Order of the Academic Palms-

Inducted 2015