

Amy S. Thompson, Ph.D.

Professor of Applied Linguistics and Chair
Department of World Languages, Literatures, and Linguistics
West Virginia University
205 Chitwood Hall
Morgantown, WV 26506
e-mail: amy.thompson@mail.wvu.edu
Phone: 304-293-5121
Fax: 304-293-7655

EDUCATION

Michigan State University, East Lansing, MI

2009. Ph.D. in Second Language Studies

Dissertation title: *The Multilingual/Bilingual Dichotomy: An Exploration of Individual Differences*

2005. M.A. Teaching English to Speakers of Other Languages

Texas Christian University, Fort Worth, TX

2001. B.A. in French; minors in Art and Deaf Habilitation, Magna Cum Laude, Honors Program Graduate

EMPLOYMENT

2018. Department Chair, Department of World Languages, Literatures, and Linguistics, West Virginia University.

2018. Professor, Applied Linguistics, Department of World Languages, Literatures, and Linguistics, West Virginia University.

2014. Associate Department Chair, Department of World Languages, University of South Florida.

2014. Associate Professor, Applied Linguistics, Department of World Languages, University of South Florida.

2009. Assistant Professor, Applied Linguistics, Department of World Languages, University of South Florida.

PUBLICATIONS

Articles in peer reviewed journals – published or in press

- Thompson, A.S. & Liu, Y. (2018). Multilingualism and emergent selves: Further development of the anti-ought-to self. *International Journal of Bilingual Education and Bilingualism*. Online first. doi: 10.1080/13670050.2018.1452892
- Liu, Y. & Thompson, A.S. (2017). Language learning motivation in China: An exploration of the L2MSS and psychological reactance, *System*, 72, 37-48. doi: 10.1016/j.system.2017.09.025
- Thompson, A.S. (2017). Language learning motivation in the United States: An examination of language choice and multilingualism, *Modern Language Journal*, 101(3), 483–500. doi: 10.1111/modl.12409
- Huensch, A., & Thompson, A. S. (2017). Contextualizing attitudes toward pronunciation: Foreign language learners in the United States. *Foreign Language Annals*, 50(2), 410–432. doi:10.1111/flan.12259
- Thompson, A. S. (2017). Don't tell me what to do! The anti-ought-to self and language learning motivation. *System*, 67, 38–49. doi: 10.1016/j.system.2017.04.004
- Aslan, E. & Thompson, A.S. (2017). Are they really 'two different species'? Implicitly elicited student perceptions about NESTs and NNESTs. *TESOL Journal*, 8(2), 277–294. doi: 10.1002/tesj.268
- Aslan, E. & Thompson, A.S. (2016). Native and nonnative speaker teachers: Contextualizing perceived differences in the Turkish EFL context. *International Journal of Studies in Applied Linguistics and ELT*, 2(1), 87–102. doi: 10.1515/lifijsal-2016-0005
- Thompson, A.S. & Lee, J. (2016). Predicting group membership regarding proficiency and multilingualism: The MFQ in a Korean EFL Context. *The Language Learning Journal*, Early View, 1–23. doi: 10.1080/09571736.2015.1130082
- Thompson, A.S. & Erdil-Moody, Z. (2016). Operationalizing Multilingualism: Language Learning Motivation in Turkey. *International Journal of Bilingual Education and Bilingualism*, 19(3), 314-331. doi: 10.1080/13670050.2014.985631
- Thompson, A.S. & Khawaja, A. (2016). Foreign Language Anxiety in Turkey: The Role of Multilingualism. *Journal of Multilingual and Multicultural Development*, 37(2), 115–130. doi: 10.1080/01434632.2015.1031136

- Sylvén, K. & Thompson, A.S. (2015). Language learning motivation and CLIL: Is there a connection? *Journal of Immersion and Content-Based Language Education*, 3(1), 28–50. doi: 10.1075/jicb.3.1.02syl
- Thompson, A.S. (2015). Are your participants multilingual? The role of self–assessment in SLA research. *International Journal of Studies in Applied Linguistics and ELT*. 1(1), 51–65. doi: 10.1515/lifijisal-2015-0004
- Thompson, A.S. & Aslan, E. (2015). Multilingualism, Perceived Positive Language Interaction (PPLI), and Learner Beliefs: What do Turkish Students Believe? *International Journal of Multilingualism*, 12(3), 259–275. doi: 10.1080/14790718.2014.973413
- Thompson, A.S. & Erdil, Z. (2015). Teaching SLA as content: Integrating Turkish lessons into the SLA classroom. *TESL–EJ*, 18(4), 1–25. <http://www.tesl-ej.org/wordpress/>
- Thompson, A.S. & Sylvén, K. (2015). Does English make you nervous? Anxiety profiles of CLIL and non-CLIL students in Sweden. *Journal of Applied Language Studies – APPLÉS*, 9(2), 1–23. <http://apples.jyu.fi/>
- Thompson, A.S. & Vásquez, C. (2015). Exploring motivational profiles through language learning narratives. *Modern Language Journal*, 99(1), 158–174. doi: 10.1111/modl.12187
- Thompson, A.S. & Lee, J. (2014). The impact of experience abroad and language proficiency on language learning anxiety. *TESOL Quarterly*, 48(2), 252–274. doi: 10.1002/tesq.125
- Thompson, A.S. (2013). The interface of language aptitude and multilingualism: Reconsidering the bilingual/multilingual dichotomy. *Modern Language Journal*. 97(3), 685–70. doi: 10.1111/j.1540-4781.2013.12034.x
- Thompson, A.S. & Fioramonte, A.S. (2013). Non–native speaker teachers of Spanish: Insights from novice teachers. *Foreign Language Annals*, 45(4), 564–579. doi: 10.1111/j.1944-9720.2013.01210.x
- Thompson, A.S. & Lee, J. (2013). Anxiety and EFL: Does multilingualism matter? *International Journal of Bilingual Education and Bilingualism* 16(6), 730-749. doi:10.1080/13670050.2012.713322
- Thompson, A.S. (2013). Intensive English programs in the United States: An overview of structure and mentoring. *TESOL Journal* 4(2), 211-232. doi: 10.1002/tesj.55

- Thompson, A.S. (2012). *Se* in the interlanguage of Portuguese speakers. *Spanish in Context*. 9(3), 369–399. doi: 10.1075/sic.9.3.01tho
- Thompson, A.S. & Schneider, S. (2012). Bridging the gap: Online language modules for less commonly taught languages. *Journal for the International Association for Language Learning Technology (IALLT)*, 42(1), 1–29.
- Loewen, S., Li, S., Fei F., Thompson, A.S., Nakatsukasa, K., Ahn, S., & Chen, X. (2009). L2 Learners' Beliefs about Grammar Instruction and Error Correction. *Modern Language Journal*, 93(1), 91–104. doi: 10.1111/j.1540-4781.2009.00830.x

Article submissions to peer reviewed journals

- Aslan, E. & Thompson, A.S. (submitted). Learner beliefs and anxiety in the Turkish EFL context. *TESL-EJ*.
- Lanvers, U., Doughty, H., & Thompson, A.S. (revise and resubmit). Brexit as linguistic 'symptom of Britain retreating into its shell'? Brexit-induced politicisation of language learning. *Modern Language Journal*
- Thompson, A. S., Sylvén, L. K., Alharbi, F., & Liu, Y. (revise and resubmit). Psychological aspects of self across contexts: A comparison of China, Saudi Arabia, Sweden, Turkey, and the United States. *Second Language Learning and Teaching*.

Books

- Thompson, A.S. (under contract). *English Language Teaching in a Multilingual World: The Formation of English Teachers' Ideal Selves*. Multilingual Matters.

Book chapters

Published and in press

- Thompson, A.S. (in press). Motivation and multilingualism. Invited submission in M. Lamb, K. Csizer, A. Henry, & S. Ryan (Eds.) *Handbook of Motivation for Language Learning*, Palgrave Macmillan. *
- Thompson, A.S. & Cuesta, J. (in press). Profesores no nativos de español en la profesión. Invited submission, In J. Muñoz-Basols, E. Gironzetti, & M. Lacorte (Eds.) *The Routledge Handbook of Spanish Language Teaching: Metodología, recursos y contextos para la enseñanza del español*. *

- Thompson, A.S. & Sylvén, L.K. (in press). CLIL and motivation revisited: A longitudinal perspective. In L.K. Sylvén (Ed.). *Effects and results of Content and Language Integrated Learning, CLIL, in a longitudinal perspective. A book about the CLISS project.* *
- Thompson, A.S. (2017). The role of teaching a novel language in an SLA content course. In T. Gregersen & P. MacIntyre (Eds.) *Exploring innovations in language teacher education: Transformational theory and practice* (pp. 229–249). New York: Springer. *
- Thompson, A.S. (2016). How do multilinguals conceptualize interactions among languages studied? Operationalizing Perceived Positive Language Interaction (PPLI). In L. Ortega, A. Tyler, & M. Uno (Eds.) *The Usage-based study of language learning and multilingualism* (pp. 91–111). Georgetown: Georgetown University Press. *
- Thompson, A.S. (2013). The missing link: The role of Critical Thinking Journals in L2 writing classes. In N. E. Fuertes & B. C. Arroitia (Eds.) *The acquisition of a second language (L2) in the new European higher education system: A homage to María del Mar Martí Viaño* (pp. 285–302). Valencia, Spain: Universitat de València Press. *
- Thompson, A.S., Li, S., White, B., Loewen, S., & Gass, S. (2012). Preparing the Professoriate in Academic Content. In G. Gorsuch (Ed.) *Working theories for teaching assistant and international teaching assistant development* (pp.137–168). Stillwater, OK: New Forums Press.*

*These book chapters have been peer reviewed

Conference proceedings

Published

- Thompson, A. S., & Huensch, A. (2017). Pronunciation attitudes: The role of multilingual status and perceived positive language interaction (PPLI). In M. O'Brien & J. Levis (Eds.) *Proceedings of the 8th Pronunciation in Second Language Learning and Teaching Conference*, (pp. 144-154). Ames, IA: Iowa State University.
- Thompson, A.S. (2013). English as a lingua franca and its effect on the motivational profiles of English language learners. In Y. Bayyurt & S. Akcan, (Eds.). *ELF5: The Proceedings of the Fifth International Conference of English as a Lingua Franca*. Istanbul: Bogazici University, 371-381.

Thompson, A.S. (2008). Prominent factors in the acquisition of Portuguese: Language aptitude versus previous language experience. *Hispanic Linguistics Symposium Conference proceedings*, 134-145.

Non-peer reviewed publications

Thompson, A.S. (2017). “Who is qualified to teach English?” Blog post on TEFL Equity Advocates. <https://teflequityadvocates.com/the-blog/>

Thompson, A.S. (2017). “Language and Tolerance” – Interview on the Matt Townsend Radio Show. Audio file archived here:
<https://www.byuradio.org/episode/2f45fc61-c606-4067-881c-69fd9f709003/the-matt-townsend-show-language-and-tolerance-college-grad-jobs-parent-previews>

Thompson, A.S. (2017). Comment l’apprentissage des langues étrangères rend plus tolérant. *The Conversation*. https://theconversation.com/comment-lapprentissage-des-langues-etrangeres-rend-plus-tolerant-71040#comment_1183908 (translated from the original)

Thompson, A.S. (2016). How learning a new language improves tolerance. *The Conversation*. <https://theconversation.com/how-learning-a-new-language-improves-tolerance-68472>

Thompson, A.S. (2013). Communicative Language Teaching: “Don’t push the river.” TESOL International IEPIS special interest group newsletter. Spring 2013.

In preparation

Thompson, A.S. & Alharbi, F. (manuscript in preparation). The ought-to L2 self is alive and well: English language learning motivation in Saudi Arabia.

Thompson, A.S. & Huensch, A. (manuscript in preparation). Your mom wants you to study WHAT? Family influences on language learning in the U.S. context.

Thompson, A.S. & Sylvén, K. (manuscript in preparation). What happens to language learning motivation when everyone is multilingual? Language learning motivation in the Swedish university context.

Thompson, A.S. & Sylvén, K. (manuscript in preparation). CLIL and anxiety: a longitudinal study

Thompson, A.S. & Ortactepe, D. (manuscript in preparation). How do you teach English over there? International blogging and English teaching development.

Book Reviews

- Thompson, A.S. (2013). [Review of the book: *The Psychology of the Language Learner*]. Private review elicited by Taylor and Francis for publication of a second edition.
- Thompson, A.S. (2011). [Review of the book: *Third Language Acquisition and Universal Grammar*.] *Studies in Second Language Acquisition*, 33(4), 625–626.
- Thompson, A.S. (2010). [Review of the book: *Three is a Crowd? Acquiring Portuguese in a Trilingual Environment*]. *Studies in Second Language Acquisition*. 32(4). 653–654.
- Thompson, A.S. (2010). [Review of the book: *Motivation, Language Identity and the L2 Self*]. *International Journal of Bilingual Education and Bilingualism*, 13(6), 741–743. (Note: In 2012, this book review was the 4th most read item in IJBEB, including peer-reviewed articles)
- Thompson, A.S. (2010). [Review of the book: *Selves in Two Languages: Bilinguals' Verbal Enactments of Identity in French and Portuguese*]. *Studies in Second Language Acquisition*, 32(3), 501–502.
- Thompson, A. (2008). [Review of the book: *Linguistic Awareness in Multilinguals: English as a Third Language*]. *Studies in Second Language Acquisition*, 30(3), 399–400.
- Thompson, A.S. (2008). [Review of the book: *Interfaces in Multilingualism*]. *Studies in Second Language Acquisition*, 30(1), 100–101.
- Thompson, A.S. (2008). [Book notice: *The Language of Language: Core Concepts in Linguistic Analysis (2nd edition)*]. *Studies in Second Language Acquisition*, 30(1), 121.

PRESENTATIONS

Plenary lectures, large invited lectures, and colloquia

- Thompson, A.S. (2018). “*What is my motivation to learn English? I don't understand the question.*” *Impacts of multilingual contexts on the motivation of CLIL students*. Part of the invited colloquium, *The Psychology of CLIL and EMI in Language Learning: A Comparative Study between Spain, Austria and Japan* organized by R. Nishida with D. Lasagabaster & S. Mercer. PLL3, June 7-10, Tokyo, Japan.
- Thompson, A.S. (2017). *Motivation and millennials around the world: The ideal, ought-to, and anti-ought-to selves*. September 27, Invited lecture at La Universidad del Norte, Baranquilla, Colombia.

- Thompson, A.S. (2017). *The innovative integration of Turkish-learning exercises in an SLA content course*. Part of the colloquium, *Innovations in language teacher education*, organized by T. Gregersen and P. MacIntyre. AILA – The 18th World Congress of Applied Linguistics, July 23-28, Rio de Janeiro, Brazil.
- Thompson, A.S. (2015). *Tell me it can't be done and I'll do it: Incorporating psychological reactance into the L2MSS as the "anti-ought-to self"*. October 22, Florida International University's Linguistics Colloquium series.
- Thompson, A.S. (2015). *Perceived Positive Language Interaction (PPLI): An emic perspective of multilingualism*. Plenary lecture at TESOL Columbia I, June 5-6, Universidad de la Sabana, Chia, Colombia.
- Thompson, A.S. (2012). *The L2 Motivational Self System: A qualitative analysis of successful language learners*. May 28, Kocaeli Üniversitesi Eğitim Fakültesi, Kocaeli, Turkey.
- Thompson, A.S. (2008) *Português e espanhol: Um estudo de interlíngua. (Portuguese and Spanish: A study of interlanguage)*. Invited lecture for the Linguistics Department at the Universidade Federal do Ceará. April 9, Fortaleza, Brazil.
- Thompson, A.S. (2006). *Aprender las lenguas extranjeras: ¿cómo y por qué? (Learning foreign languages: How and why?)* Invited lecture for the Universidade Federal do Ceará Spanish department. July 5, Fortaleza, Brazil.

Peer reviewed presentations

- Thompson, A. S., & Liu, Y. (2018). *Multilingualism and emergent selves: Context, languages, and the anti-ought-to self*. Paper accepted for the American Association of Applied Linguistics (AAAL), March 24-27, Chicago, IL.
- Thompson, A. S., & Liu, Y. (2017). *Motivation and multilingualism: How many selves does a language learner have?* Paper accepted for the International Symposium on Bilingualism (ISB11), June 11-15, University of Limerick, Ireland. (unable to attend)
- Liu, Y., & Thompson, A. S (2017). The interaction of affective factors in language learning: Anxiety and the ideal, ought-to, and anti-ought-to selves. Paper presented at the American Association of Applied Linguistics (AAAL), March 18-21, Portland, Oregon.
- Thompson, A. S., & Liu, Y. (2017). *Motivation and Anxiety: What is the predictive nature of these two IDs?* Paper accepted for Language in Focus (LIF), March 2-4, Famagusta, Cyprus. (unable to attend)

- Thompson, A.S. (2016) *The role of “self” in predicting language choice and proficiency*. Paper presented at Focus on the learner: Contributions of individual differences to second language learning and teaching, October 17-19, Konin, Poland.
- Thompson, A.S., Huensch, A., Sylvén, L.K., Liu, Y., & Alharbi, F. (2016). *Psychological aspects of self across contexts: A comparison of China, Saudi Arabia, Sweden, Turkey, and the United States*. Paper presented at Focus on the learner: Contributions of individual differences to second language learning and teaching, October 17-19, Konin, Poland.
- Thompson, A.S. & Sylvén, L.K. (2016). *Does a CLIL curriculum have an effect on motivation and anxiety? Results of a longitudinal study in Sweden*. Paper presented at the 6th Biennial CLIL Symposium, September 9-10, Universidad del Norte, Barranquilla, Colombia.
- Thompson, A.S. & Huensch, A. (2016). *Pronunciation Attitudes: The role of multilingual status and Perceived Positive Language Interaction (PPLI)* Paper presented at Pronunciation in Second Language Learning and Teaching (PSLLT), August 12-13, University of Calgary, Canada.
- Huensch, A. & Thompson, A.S. (2016). *Don't tell me what to do! Language learning motivation and attitudes about pronunciation in the North American context*. Paper presented at the American Association of Applied Linguistics (AAAL), April 9-12, Orlando, FL.
- Thompson, A.S. & Sylvén, L.K. (2016). *Motivation and multilingualism in Sweden: A re-examination of the ideal and ought-to L2 selves*. Paper presented at the American Association of Applied Linguistics (AAAL), April 9-12, Orlando, FL.
- Thompson, A.S. (2016). *Don't tell me what to do! An examination of psychological reactance in foreign language motivation*. Paper presented at the Liberal Arts International Conference, January 31–February 2, Texas A&M, Qatar Campus, Doha, Qatar.
- Sylvén, L.K. & Thompson, A.S. (2015). *How does motivation manifest itself in CLIL and non-CLIL students' L2 English proficiency?* Part of a symposium at the Language, Education and Diversity Conference, November 23–26, University of Auckland, Auckland, New Zealand.
- Liu, Y. & Thompson, A.S. (2015) *Language learning motivation in China: An exploration of the L2MSS and psychological reactance*. Paper presented at the Second Language Research Forum (SLRF), October 29-31, Georgia State, GA.
- Aslan, E. & Thompson, A.S. (2015). *Learner beliefs and anxiety in the Turkish EFL context*. Paper presented at 12th METU/ODTÜ International ELT Convention, May 25-26, Middle East Technical University, Ankara, Turkey.

- Aslan, E. & Thompson, A.S. (2015). *The NEST/NNEST Dichotomy and Multilingualism*. Poster presented at 12th METU/ODTÜ International ELT Convention, May 25-26, Middle East Technical University, Ankara, Turkey.
- Thompson, A.S. (2015). *Perceived Positive Language Interaction (PPLI): Interaction types and the languages involved*. Paper presented at the American Association of Applied Linguistics (AAAL), March 21-24, Toronto, Canada.
- Sylvén, L.K. & Thompson, A.S. (2015). *A longitudinal study of CLIL and anxiety*. Paper presented at the American Association of Applied Linguistics (AAAL), March 21-24, Toronto, Canada.
- Thompson, A.S. (2015). *Are your participants multilingual? The role of self-assessment in SLA research*. Paper presented at Language in Focus (LIF), March 4-7, Cappadocia, Turkey.
- Thompson, A.S. & Sylvén, L.K. (2015). *Motivational implications of a CLIL curriculum*. Paper presented at Language in Focus (LIF), March 4-7, Cappadocia, Turkey.
- Sylvén, L.K. & Thompson, A.S. (2014). *CLIL and motivation revisited: A longitudinal perspective*. Paper presented at the Second Language Research Forum (SLRF), October 23-25, University of South Carolina, SC.
- Aslan, E. & Thompson, A.S. (2014). *Learner beliefs about language teachers: A shift towards a multilingual awareness?* Paper presented at the Second Language Research Forum (SLRF), October 23-25, University of South Carolina, SC.
- Thompson, A.S. (2014). *The Anti-Ought-to Self and the Ought-to Self: The resulting synergy of two potentially conflicting attractor states*. Paper presented at the International Conference on Motivational Dynamics and Second Language Acquisition, August 28-30, Nottingham, UK.
- Thompson, A.S. & Khawaja, A. (2014). *Foreign Language Anxiety in Turkey: The Role of Multilingualism, PPLI, and TA within a Dynamic System*. Paper presented at the American Association of Applied Linguistics (AAAL), March 22 – 25, Portland, OR.
- Thompson, A.S. & Aslan, E. (2014). *The interface between multilingualism and learner beliefs: What do Turkish students believe?* Paper presented at the Georgetown University Round Table (GURT), March 14–16, Georgetown University, Washington, DC.
- Thompson, A.S. & Erdil, Z. (2014). *Motivation in the Turkish Context: Multilingualism within a DST framework*. Paper presented at the Georgetown University Round Table (GURT), March 14–16, Georgetown University, Washington, DC.

- Thompson, A.S. & Khawaja, A. (2014). *An In-Depth Look At Conceptualizing Perceived Positive Language Interaction (PPLI)*. Poster presented at the Georgetown University Round Table (GURT), March 14–16, Georgetown University, Washington, DC.
- Thompson, A.S. & Sylvén, L.K. (2013). “Does English make you nervous?” *Anxiety profiles of CLIL and non-CLIL students in Sweden*. Paper presented at the Second Language Research Forum (SLRF), October 31–November 2, Salt Lake City, UT.
- Thompson, A.S. (2013). *The Anti-Ought-to Self and the Ought-to Self: Motivation and conflicting attractor states*. Paper presented in the research SIG at the American Council on The Teaching of Foreign Languages (ACTFL), November 22–24, Orlando, FL.
- Garcia, P. & Thompson, A.S. (2013). *From Fantasyland to Adventureland: Study Abroad Contexts for 21st Century Learners*. Paper presented at the American Council on The Teaching of Foreign Languages (ACTFL), November 22–24, Orlando, FL.
- Sylvén, L.K. & Thompson, A.S. (2013). *Language Learning Motivation and CLIL: Is There a Connection?* Paper presented at the American Association of Applied Linguistics (AAAL), March 16–19, Dallas, TX.
- Thompson, A.S. (2013). *The missing link: Critical Thinking Journals in L2 writing classes*. Paper presented at the Bay Area Regional TESOL (BART) conference, June 8, Clearwater, FL.
- Thompson, A.S. (2012). *Multilingualism and motivation: The role of English as lingua franca*. Paper presented at the 5th International Conference of English as a Lingua Franca, May 24–26, Boğaziçi University, Istanbul, Turkey.
- Thompson, A.S. & Vásquez, C. (2012). *NNS foreign language teachers: The role of the L2 motivational self system in the language learning journey*. Paper presented at the American Association of Applied Linguistics (AAAL), March 24–27, Boston, MA.
- Lee, J. & Thompson, A.S. (2012). *Anxiety and EFL: Does multilingualism matter?* Paper presented at the American Association of Applied Linguistics (AAAL), March 24–27, Boston, MA.
- Fioramonte, A & Thompson, A.S. (2011). *Non–native speaker teachers of Spanish: Narrative accounts from in–service teachers*. Paper presented at CARLA's Seventh International Conference on Language Teacher Education, May 19–21, University of Minnesota, Minneapolis, Minnesota.

- Vásquez, C. & Thompson, A.S. (2011). *Paths to proficiency: NNS foreign language teacher narratives*. Paper presented at CARLA's Seventh International Conference on Language Teacher Education, May 19–21, University of Minnesota, Minneapolis, Minnesota.
- Thompson, A.S. & Vásquez, C. (2011). *What's a Garcia doing teaching German? Narratives of NNS language teachers*. Paper presented at the American Association of Applied Linguistics (AAAL), March 26–29, Chicago, Illinois.
- Thompson, A.S. (2011). *Applied linguistics, globalization, and English as a lingua franca, part II: The role of motivation*. Paper presented at the Global Humanities Symposium, March 3–4, University of South Florida, Tampa, FL.
- Thompson, A.S. (2010) *L2 vs. L3 learners: Motivation, aptitude, and English as a lingua franca..* Paper presented at EuroSLA 20, September 1–4, Reggio Emilia, Italy.
- Thompson, A.S. (2010). *Mentoring in ESL programs in the USA: An overview*. Paper presented at the American Association of Applied Linguistics (AAAL), March 6–9, Atlanta, Georgia.
- Thompson, A.S. (2009). *The multilingual/bilingual dichotomy: An exploration of individual differences*. Paper presented at the Second Language Research Forum (SLRF), October 29 – November 1, Michigan State University, East Lansing, Michigan.
- Thompson, A.S. (2009). *A model of language acquisition: Additional language proficiency, aptitude, and motivation*. Paper presented at the American Association of Applied Linguistics (AAAL), March 21–24, Denver, Colorado.
- Thompson, A.S. (2009). *A comparison of bilingual and multilingual learners: The Fortaleza story*. Paper presented at the Georgetown University Round Table (GURT), March 13–15, Georgetown University, Washington, DC.
- Thompson, A.S. (2008). *Motivational profiles of bilingual and multilingual learners*. Paper presented at the Second Language Research Forum (SLRF), October 17–19, University of Hawai'i, Honolulu, Hawai'i.
- Nakatsukasa, K. & Thompson, A.S. (2007). *Attitudes towards grammar instruction: A comparison of students across languages*. Paper presented at the Second Language Research Forum (SLRF), October 11–14, University of Illinois, Urbana–Champaign, Illinois.
- Thompson, A.S. (2007). *Portuguese to Spanish: A study of interlanguage*. Paper presented at EuroSLA 17, September 11–14, Newcastle, England.
- Thompson, A.S. & Nakatsukasa, K. (2007). *Students' motivation for language learning and attitudes towards grammar instruction: A comparison of L2 and L3 learners*.

- Paper presented at the Fifth International Conference on Third Language Acquisition and Multilingualism, September 3–5, Stirling, Scotland.
- Thompson, A.S. (2007). *Spanish narratives: Interlanguage of Portuguese speakers*. Paper presented at the American Association of Applied Linguistics (AAAL), April 21–24, Costa Mesa, California.
- Thompson, A.S. (2006). *Prominent factors in the acquisition of Portuguese: Language aptitude versus previous language experience*. Paper presented at the Hispanic Linguistics Symposium (HLS), October 19–22, The University of Western Ontario, London, Ontario, Canada.
- Thompson, A.S. (2006). *Prominent factors in the acquisition of Portuguese: Language aptitude versus previous language experience*. Paper presented at the Second Language Research Forum (SLRF), October 6–8, University of Washington, Seattle, Washington.
- Thompson, A.S. (2005). *Let's Go! Communicative language teaching through movement – alternative teaching methods used to teach ESL or EFL classes*. Paper presented at the graduate student forum of the TESOL conference, March 30–April 2, San Antonio, Texas.
- Thompson, A.S. (2004). *Total Physical Response in an integrated skills classroom – how to effectively use TPR within an English Language class*. Paper presented at the graduate student forum of the TESOL conference, March 31 – April 3, Long Beach, California.

Invited lectures

- Thompson, A.S. (2017). Module for Topic in ELT for the MA in English Language Teaching at Universidad del Norte, Instituto de Idiomas, September 29th-30th Barranquilla, Colombia.
- Thompson, A.S. (2017). Discriminant Function Analysis. Guest lecture (via Skype) for an advanced quantitative methods class at Michigan State University, January 25th, East Lansing, MI.
- Thompson, A.S. (2016). Research/Ph.D. workshop for LINGO. Part of a panel organized by the LINGO students to give the members an overview of academic research and Ph.D. studies. November 10th, University of South Florida, Tampa, FL.
- Thompson, A.S. (2016). Motivation workshop for teacher development. Workshop given at Universidad del Norte, Instituto de Idiomas, September 7th, Barranquilla, Colombia.

- Thompson, A.S. (2014). *An In-Depth Look At Conceptualizing Perceived Positive Language Interaction (PPLI)*. Poster presented at Oktoberfest, October 17th, University of South Florida, Tampa, FL.
- Thompson, A.S. & Liu, Y. (2015, 2016, 2017). *The importance of target language use. WLE orientation for teaching assistants and adjuncts*. University of South Florida, Tampa, FL.
- Thompson, A.S. (2012, 2014, 2015, 2016, 2017). *Speaking activities for the language classroom: Info gap and dicto–watch*. WLE orientation for teaching assistants and adjuncts. University of South Florida, Tampa, FL.
- Thompson, A.S. (fall 2013, spring 2014, fall 2014). *An overview of individual differences in SLA*. Undergraduate and graduate SLA classes. University of South Florida, Tampa, FL.
- Thompson, A.S. (2012). *Cognitive approaches to multilingualism*. Lecture for the SLA/IT Ph.D. Lab I course. September 21, University of South Florida, Tampa, FL.
- Thompson, A.S. (2011). *Acquisition vs. learning*. Lecture for the SLA/IT Ph.D. Lab I course. September 9, University of South Florida, Tampa, FL.
- Thompson, A.S. (2010). *Statistics in Language Studies*. Lecture for the SLA/IT Ph.D. Lab III course. October. University of South Florida, Tampa, FL.
- Thompson, A.S. (2010). *Learning styles, strategies, and student motivation*. Lecture for the Center for 21st Century Teaching Excellence ITA workshop. August 10, University of South Florida, Tampa, FL.
- Thompson, A.S. (2009). *A Quinta do Caranguejo (and other tidbits of Brazilian culture)*. Invited lecture for the Michigan State University World Languages Day. April 18, East Lansing, Michigan.
- Thompson, A.S. (2006). *Linguistic and cultural aspects of Spanish–speaking Latin America*. Invited lecture for the Michigan State University World Languages Day. April 22, East Lansing, Michigan.
- Thompson, A.S. (2006). *Las ventajas ser Bilingüe en los Estados Unidos: el español como segunda lengua (The advantages of being bilingual in the United States: Spanish as a second language)* Invited lecture for the department of Spanish and Portuguese for the Workshops for Professional Spanish lecture series, March 13, East Lansing, Michigan.

COURSES TAUGHT – University Level

University of South Florida

Graduate-level classes

FLE 6829 “Graduate Instructional Methods” (Fall 2014, Fall 2015)
LIN 5700 “Applied Linguistics” (Fall 2009, 2010, 2011 & 2012)
LIN 6720 “Second Language Acquisition” (Spring 2010, 2011, 2012, 2013, & 2016)
LIN 6726 “Individual Differences in SLA” (Fall 2017)
LIN 6932 “Statistics for Second Language Acquisition” (Fall 2014)
LIN 6932 “Individual Differences in SLA” (Summer 2010, 2013, 2015)
LIN 7635 “Professional Development” (Spring 2017)
LIN 7637 “Research and Writing in Applied Linguistics” (Spring 2017)
LIN 7639 “Quantitative Methods in Applied Linguistics” (Spring 2018)
SLA 7776 “Research Lab II” (Spring 2013)
SLA 7776 “Research Lab III” (Fall 2013)
SLA 7776 “Research Lab IV” (Spring 2014)
SLA 7938 “Advanced Seminar in SLA” (Spring 2012 and 2014)
TSL 5371 “Methods of Teaching ESL” (Fall 2009, 2010, 2011 & 2012)
TSL 5372 “ESOL Curriculum and Instruction” (Spring 2010 & 2011)
TSL 6945 “Observation Internship (Spring 2016)
TSL 6945 “Teaching Internship (Spring 2016, Fall 2016)

Michigan State University

LLT 307 “Methods of Teaching English to Speakers of Other Languages.” (Fall 2007)
LLT 361 “Second Language Learning” (Spring 2007)
Teaching Assistant for Integrated Arts and Humanities (IAH) 203 “Latin American and the World.” (Spring 2004)

COURSES TAUGHT – English as a Second Language (ESL)

English Language Center, Michigan State University, East Lansing, Michigan. List of courses taught as the instructor:

- EAP 220–English for Academic Purposes (EAP) writing and grammar (fall 2005, spring 2006, fall 2006, and fall 2008)
- level two Listening and Speaking (fall 2007)
- KNUE university teacher training program: American Culture and Education, Pragmatics and Advances Oral Skills, Pronunciation, and teaching methods (summer 2005, 2007, and 2008)
- level three–American Media (summer 2005)
- level three–Listening and Speaking (fall 2004, summer 2005)
- level three–Varieties of English (fall 2004/spring 2005)
- Okinawa special program (fall 2003)
- level one–reading/writing (fall 2003)

- level one–integrated skills (summer 2003)

TEACHER TRAINING

- Synthesizing research and teaching: SLA and action research. Eight-week seminar course designed for the INTO-USF ESL instructors. University of South Florida (Summer 2013)
- Assistant coordinator for the summer EFL teacher training programs for the Michigan State University English Language Center (Summer 2008)
- LLT 896 “TESOL Practicum” – Observer – Observed the teaching of and met with teacher trainees. Discussed with trainees ways in which to improve their teaching. Michigan State University (Fall 2007)
- Mentor for the EAP 220/221 teachers for the Michigan State University English Language Center (Spring 2007)

GRADUATE STUDENTS

Current Students: Capacity of Major Professor

Current Ph.D. advisees at the pre-dissertation state:

N/A

Current Ph.D. advisees at the dissertation stage:

- Jhon Cuesta: Topic – Foreign Language Teaching Assistants’ Development: How does their self-concept unfold over time?
- Anastasia Khawaja: Topic – To study Hebrew or not to study Hebrew, but is that really the question? Examining language choice of Palestinians in Palestine and the United States
- Yao Liu: Topic – Motivating Chinese language learners through constructing L2 mental imagery: A pedagogical application of the L2 Motivational Self System

Committee work: past and present

Dissertation committees:

- Fahad Alharbi
- Erhan Aslan
- Hatime Ciftci
- Addie China
- Jhon Cuesta
- Zeynep Erdil-Moody
- Anastasia Khawaja
- Zeynep Koylu

- Yunhyun Lee
- Yao Liu
- Abeer Mohammed
- Matilde Olivero
- Jelena Vuksanovic
- Dan Zhong

Qualifying exam committees:

- Fahad Alharbi
- Erhan Aslan
- Eulises Avellaneda
- Judith Bridges
- Addie China
- Hatime Ciftci
- Edward Contreras
- Jhon Cuesta
- Wesley Curtis
- Zeynep Erdil-Moody
- Anastasia Khawaja
- Brandon King
- Zeynep Koylu
- Melissa Larsen-Walker
- Jung-Min Lee (Adult Education)
- Yunhyun Lee
- Yao Liu
- Andrea Lypka
- Abeer Mohammed
- Matilde Olivero
- Jose Sanchez
- Hellen Terry
- Lillian Tunceren
- Rocky Tyler
- Jelena Vuksanovic
- Yi Zhang
- Dan Zhong

Former Students – Ph.D. – Dissertation chair

Matilde Olivero: Title – *Cultivating peace via language teaching: Pre-service teachers' beliefs and emotions in an Argentine EFL practicum* (graduation, December 2017), co-chair – Rebecca Oxford

Fahad Alharbi: Title – *The dynamics of L2 motivational self system among Saudi study abroad students* (graduation, May 2017)

Jelena Vuksanovic : Title – *The relationship between trait emotional intelligence and L2 motivation* (graduation, May 2017)

Zeynep Erdil-Moody: Title – *Promoting L2 Motivation via Motivational Teaching Practice: A Mixed-Methods Study in the Turkish EFL Context* (graduation, December 2016)

Zeynep Köylü: Title – *The Influence of Context on L2 Development: The Case of Turkish Undergraduates at Home and Abroad* (graduation, December 2016), co-chair – Nicole Tracy-Ventura

Erhan Aslan: Title – *International teaching assistants in the US classroom: A mixed-method study of individual differences and L2 pragmatic competence* (graduation, May 2016), co-chair – Camilla Vásquez

Wesley Curtis – Title: *The effects of processing instruction on Chinese learners' acquisition of Spanish Copulae* (graduation, May 2016), co-chair – Victoria Russell

Former Students – Ph.D. – Dissertation committee

Hatime Ciftci – Title: *Pragmatic Competence in EFL Context: Suggestions in University Office Hour Discourse* (graduation, December 2015)

Yunhyun Lee – Title: *Lexical Stress Features Affecting the Recognition of English Loanwords in Korean by Native English Hearers* (graduation, December 2017)

Abeer Mohammed – Title: *A Discourse Analysis of Nursing Handoffs: Exploring Nurse-to-nurse Interactions in Two Hospitals in Saudi Arabia* (graduation, December 2017)

Former Students – MA and UG Thesis committees

Philippe, Brigitte – MA French thesis committee. Title: *Translating Neil Simon's The Dinner Party: A Linguistic Approach* (graduation, May 2010)

Wesley Boyette – Undergraduate honor's thesis committee. Title: *Cross-Register Comparison of Japanese Greetings in Media* (graduation, May 2013)

Former Students – External reviewer

“Student K” – Anonymous external thesis reviewer for the MA in English Language Teaching in the Department of Foreign Languages and Cultures, Universidad de La Sabana, Chía, Colombia. Title: *How Intercultural Communicative Competence is Evidenced in the Writing of Narrative Texts* (Fall 2015)

“Student I” – Anonymous external thesis reviewer for the MA in English Language Teaching in the Department of Foreign Languages and Cultures, Universidad de La Sabana, Chía, Colombia. Title: *Implementing Self- Assessment to Enhance Spoken Fluency through Audio-Video Recording Activities of Sixth Graders in A1 and L2 English* (Fall 2016)

GRANT APPLICATIONS

External grant applications

- Fall 2017 – Fulbright award – stipend plus travel expenses – **award received** (subsequently declined)
- Fall 2017 – The Arts and Humanities Research Council (AHRC), "Multilingualism: Empowering Individuals and Transforming Societies (MEITS)" grant. co-PI with Dr. Aslan from the University of Reading – £7.160.2 – not received
- Spring 2014 – project partner with Dr. Sylvén from the University of Gothenburg. The Swedish Foundation for Humanities and Social Sciences – \$316,168.46 – not received
- Summer 2013 – PI: NSF linguistics section grant, \$516,959 – not received
- Summer 2013 – PI: NEH summer stipend grant, \$6,000 – not received
- The following three grants all stem from the same project: an interdisciplinary research team studying different aspects of the Ceylanpinar aquifer in Southeastern Turkey. The funding institution is Michigan State University, and I was listed as a project consultant for the social science (specifically linguistic) aspects of the project. There was a team of about 12 faculty on these projects. All of the applications were submitted in fall 2011.
 - Consultant: United States Institute of Peace (USIP), \$119,960 – not received
 - Consultant: Department of Defense (DoD) \$2,651,323 – not received
 - Consultant: National Science Foundation (NSF) \$150,000 – not received
- Summer 2010 Co-PI: Public Affairs Sections of the U.S. Embassies in Ankara, Turkey and Yerevan, Armenia – award amount \$500,000 – not received

Large internal grant applications

- Summer 2014 – PI: Creative scholarship grant (USF internal awards), University of South Florida, Tampa, FL – \$8,500 – **award received**
- Spring 2012 – PI: New researcher internal awards grant, University of South Florida, Tampa, FL – \$20,000 – **award received**
- Spring 2011 PI: New researcher internal awards grant, University of South Florida, Tampa, FL – \$20,000 – not received
- Summer 2010 Co-PI: Humanities Institute Summer Grant, University of South Florida, Tampa, FL – \$5,000 – **award received**

Small internal grant applications

- Spring 2018 – Office of Research Internal Award (international travel grant), University of South Florida, Tampa, FL – \$2,500 – pending
- Fall 2016 – Office of Research Internal Award (international travel grant), University of South Florida, Tampa, FL – \$2,500 – **award received**
- Fall 2014 – CAS Internal Award (international travel grant), University of South Florida, Tampa, FL – \$1,000 – **award received**
- Fall 2013 – CAS Internal Award (international travel grant), University of South Florida, Tampa, FL – \$1500 – **award received**
- Fall 2012 – CAS Internal Award (equipment grant), University of South Florida, Tampa, FL – \$1500 – **award received**

UNIVERSITY SERVICE for the University of South Florida

Administrative roles

- Department chair for the Department of World Languages, Literatures, and Linguistics (Initial appointment, Summer 2018)
- Associate department chair for the Department of World Languages (Fall 2014 – Summer 2018)
- Program director for the Ph.D. program in Linguistics and Applied Language Studies (LALS) (Summer 2016 – Summer 2018)
- Program director for the MA in Applied Linguistics Teaching ESL program (Summer 2010; Fall 2012 – Summer 2016).
- Section head for the Applied Linguistics Section for the Department of World Languages (Fall 2012 – Summer 2016).

Curriculum and planning committees/work

- Professional Development in Higher Education Leadership program – Nominated by Eric Eisenberg, the Dean of the College of Arts and Sciences, and selected by a review team from the Office of the Provost and the Executive Vice Present (AY 2017 – 2018)
- Member of the USF Tampa Strategic Planning Team (AY 2017 – 2018)
- Member of the Faculty Senate Executive Committee (Spring 2017)
- University Graduate Council
 - Chair of the full council (Spring 2017)
 - Vice-chair of the full council (Fall 2016)
 - Chair of the Curriculum Committee (Fall 2015 – Spring 2017)
 - Member (Fall 2014 – Spring 2017)
- Participant in the Assessment Advisory Workgroup organized by Michael Wrona (Spring 2017)

- Member of the System Banner Issue Resolution Committee (SBIRC) (Summer 2017)
- Contact faculty and coordinator for the Ph.D. proposal in Linguistics and Applied Language Studies (LALS) – Program approved by BOG in June 2016
- Coordinating committee member for the Department of World Languages (Fall 2013 – present)
- Unified BA/Undergraduate Committee for the Department of World Languages (2013 – present)
- Course review committee for the Department of World Languages (Fall 2015 – present)
- College of Arts and Sciences SHUM graduate committee (Fall 2014 – Spring 2016)
- The General Education Council (GEC) (Fall 2009 – Spring 2011).
- Director of Pedagogy at the Center for the Study of International Languages and Cultures (CSILC) (Fall 2010 – Spring 2011).

Community engagement

- Department of World Languages contact and internship coordinator for ReDefiners – a non-profit language school that provides Arabic, Mandarin, and Spanish language classes to children in the Tampa Bay area regardless of socioeconomic status (<http://www.redefinerswl.org/>) (starting Fall 2017)
- USF contact for the Pasco county ELL Parent & Community Engagement liaison to help coordinate interpreters for ESL students’ parents to engage them in school functions/meetings, thereby providing more equal opportunities for families of diverse backgrounds (starting Fall 2017)

Faculty mentoring

- Discussant for the new faculty teaching success reading group (Fall 2015)
- CAS faculty mentor (Fall 2014 – present)
- WLE faculty mentor (Fall 2014 – present)
- Mentor in the TEA fellows program (Interactive Teaching in a Globalizing WorldThe Teaching Excellence and Achievement Program – The International Research & Exchanges Board) (Spring, 2010).

Student mentoring (other than program directing and Ph.D. advising)

- Faculty advisor for the USF Turkish Student Association (TSA) (Fall 2017 – present)
- Faculty advisor for LINGO – The MA in Applied Linguistics Teaching ESL program’s student organization (Fall 2011 – spring 2014; Fall 2016 – present)
- Reviewer for the Graduate Student Research Symposium (Spring 2016)
- Panelist for the incoming graduate student success course offered by the Office of Graduate Studies (Summer 2015)

Search and/or evaluation committees

- WLE search committee member: Search #17211 Visiting instructor of Classics (Spring 2017)
- INTO USF search committee member: Search for Faculty Administrator – Academic Director (Spring 2017)
- WLE search committee chair: Search # 17211 Visiting instructor of FL pedagogy (Summer 2016)
- WLE search committee chair: Search # 3109 Asst. Professor of French (Fall 2015 – Spring 2016)
- WLE search committee member: Search # 7383 Visiting Asst. Professor of Classics (Summer 2015)
- WLE search committee member: Search # 7386 Visiting Instructor of Spanish (Summer 2015)
- WLE search committee member: Search # 7827 Instructor of Italian (Summer 2015)
- WLE search committee member: Search # 4617 Asst. Professor of Applied Linguistics (Fall 2012 – Spring 2013)
- COEDU search committee member: Search #9723 Asst–Assoc Professor SLA/IT (Fall 2011 – Spring 2012)
- COEDU search committee member: Search #3339 Instructor ESOL/FLE (Fall 2011 – Spring 2012)
- Reviewer and panelist for the Internal Awards review process (Spring, 2010; 2017): USF Office of Research

Miscellaneous service

- Departmental reviewer for IRB – Human Research Protection Program (HRPP) (Fall 2011 – present)
- Participant as session chair, section contact, and other roles for the WLE symposium (Spring 2010 – present)
- Session chair for 21st Southeast Conference for Foreign Languages, Literatures, and Film. February 21 & 22, 2014, University of South Florida, Tampa, Florida
- Interpreter for “The State of Beauty Today – La Beauté aujourd’hui” conference. February 28 & March 1, 2014, University of South Florida, Tampa, FL.
- Tampa Workshop on Syntax, Semantics, and Phonology (TAW): (Session chair and volunteer for Spring 2010 and 2011. Co-organizer for Spring 2012).

UNIVERSITY SERVICE for Michigan State University

- Founder and Co-chair of the Student Organization of Second Language Acquisition and Pedagogy (SOSLAP) (2006–2008).

- Departmental Advisory Committee (DAC): Graduate student representative (2005–2006).
- Linguistics Colloquium Series Committee co–chair (2004–2005).
- English Language Center (ELC) Teaching Assistant Faculty Liaison (Fall 2004).
- English Language Center (ELC) Curriculum Committee (2003–2004).
- English Language Center (ELC) Student Services Committee (2003–2004).

PROFESSIONAL SERVICE

Memberships

Teaching of English to Speakers of Other Languages (TESOL) – member since 2003
 American Association of Applied Linguistics (AAAL) – member since 2006
 Bay Area Regional TESOL organization (BART) – member since fall 2011
 American Council on the Teaching of Foreign Languages (ACTFL) – member since fall 2012

Article reviewer for the following journals:

- Applied Psycholinguistics
- Canadian Modern Language Review
- Foreign Language Annals
- Innovation in Language Learning and Teaching
- International Journal of Bilingual Education and Bilingualism
- Journal of Multilingual and Multicultural Development
- Language Learning
- Learning and Individual Differences
- Language and Intercultural Communication
- Language Teaching Research
- Neuropsychologia
- Stellenbosch Papers in Linguistics
- Studies in Second Language Acquisition
- Studies in Second Language Learning and Teaching
- System
- TESOL Journal
- TESOL Quarterly
- The Modern Language Journal

Abstract reviewer for the following conferences:

- American Association of Applied Linguistics (AAAL)
- American Council on the Teaching of Foreign Languages (ACTFL)
- Hispanic Linguistics Symposium (HLS)
- Second Language Research Forum (SLRF)
- Tampa Workshop on Syntax, Semantics, and Phonology (TAW)

Editorial boards for the following journals/conferences (past and current):

- Scientific committee for the 4th International Conference on New Trends in Education, Bahçeşehir Üniversitesi, Turkey (Fall 2017)
- *Australian Journal of Applied Linguistics*, published in Australia by Castledown Publishers (Fall 2017)
- *Studies in Foreign Language Education* published by HUFES IFLE (Hankuk University of Foreign Studies, Institute of Foreign Language Education) (Spring 2015 – present)
- *Colombian Applied Linguistics Journal (CALJ)* published by Universidad Distrital (Fall 2015 – Spring 2016)

Reviewed chapters for the following books:

- Reviewed parts of *Second Language Acquisition* by Gass et al. for more edition revisions (also contributed PowerPoints and activities to the online materials for this text)
- Exploring innovations in language teacher education: Transformational theory and practice
- Working theories for teaching assistant and international teaching assistant development
- The acquisition of a second language (L2) in the new European higher education system: A homage to María del Mar Martí Viaño.
- The Dynamics of Language Variation and Change: Varieties of Spanish across Space and Time

Reviewed books for the following publishers:

- Cambridge University Press
- Routledge

Reviewed grants for the following entities:

- Council for the Humanities of the Netherlands Organization for Scientific Research (NWO, the Dutch research council)
- University of Macau

HONORS and AWARDS

University of South Florida

- Global Faculty Fellowship program: focus group plus a \$1,400 research stipend (Summer 2016)
- Nominated for the 2015 Faculty Outstanding Research Achievement Award via the office of research an innovation (Spring 2016)

- Nominated for the 2013 Outstanding Graduate Mentor Award (Summer 2013)
- Merit-based raise from the discretionary fund – \$2,400 (Summer 2013)

Michigan State University

- Best student abstract award at the Georgetown University Round Table (GURT) conference (Spring 2009)
- College of Arts and Letters Graduate School Dissertation Completion Fellowship – \$6,000 (Spring 2009)
- Graduate School Interdisciplinary Inquiry and Teaching (IIT) fellowship: Regular meetings plus a \$5,000 stipend, <https://grad.msu.edu/iit> (AY 2008-2009)
- College of Arts and Letters Summer Support Fellowship – \$4,000 (Summer 2008)
- International Studies and Programs (ISP) International Predissertation Travel Award – \$5,000 (Spring 2008)
- U.S. Department of State Critical Language Fellowship. Language focus, Arabic. Location, Tunisia (Summer 2007 – declined)
- Foreign Language Area Studies (FLAS) fellowship – Federally funded language grant to study Portuguese in Brazil for the summer – \$6,000 including program costs and stipend (Summer, 2006)
- Foreign Language Area Studies (FLAS) fellowship – Federally funded language grant to study Portuguese for the academic year – \$14,500 plus tuition waiver (AY 2005–2006)

Texas Christian University

- Rotary Club Cultural Ambassadorial Scholarship to Costa Rica: scholarship awarded in spring 2001 – used in the summer/ fall of 2002 – \$17,500 including program costs, airfare, and stipend.
- Teaching Position in France through the Fulbright Scholarship foundation (AY 2001–2002)
- Phi Beta Kappa Honors Society, Delta of Texas chapter (2001 induction).
- TCU Chancellor’s scholarship (full tuition) (AYs: 1997–2001)
- TCU Honors Program (AYs: 1997–2001)
- TCU Scholar award (Fall 1997, Spring 1998, Spring 2000)
- Golden Key National Honors Society (1999–2001)
- Alpha Lambda Delta Honors Society (freshman honors society, AY1997–1998)

LANGUAGES

English – advanced

- L1 English speaker
- All degrees from English-medium institutions

French – advanced

- B.A. in French (May, 2001)
- Honors thesis is about French/English translation
- One year of study abroad in Paris, France (1999–2000)

- One year of work in Bagnères de Bigorre, France (2001–2002)

Spanish – advanced

- Six months in a Spanish immersion program in Costa Rica at Centro Lingüístico Conversa through a Rotary Scholarship (2002)
- One month of intensive language courses at La Escuela de la Montaña near Quetzaltenango, Guatemala (2003)
- M.A. level classes in Spanish literature with an emphasis on literature and culture of Latin America, Saint Louis University, Madrid, Spain (2004)
- Extensive travel in Spanish-speaking Latin America

Portuguese – intermediate

- Two semesters at Michigan State University through FLAS grant (2005–2006)
- 6–week Intensive Portuguese course in Fortaleza, Brazil at the Universidade Federal do Ceará through FLAS grant (2006)
- Three months of dissertation research in Fortaleza, Brazil (2008)

Turkish – beginning

- One semester at Michigan State University (2008)
- Extensive travel in Turkey

American Sign Language – beginning

- Minor in habilitation of the deaf at Texas Christian University (2001)

OTHER RELEVANT WORK EXPERIENCE

- Research assistant for the Center for the Support of Language Teaching. Helped with the development of this new center. Michigan State University (Fall 2008)
- Accent Reduction Specialist for Executive Language Training. Met one-on-one as a tutor with employees of businesses who wanted their employees to improve their spoken English. Lincolnshire, Illinois (AY 2006–2007)
- Michigan State University English Language Center writing lab. Met one-on-one with graduate and undergraduate ESL students needing support in university-level writing assignments (AY 2004–2005)
- ITAOI interviewer – (International Teaching Assistant Oral Interview). Michigan State University (AYs 2004–2009)
- SPEAK Test Rater. Michigan State University & The University of South Florida (AYs 2003–2011)
- English Language Assistant, a position received through the Fulbright scholarship foundation. Bagnères de Bigorre, France (AY 2001–2002)

REFERENCES

Available upon request