PAGE
2

KHÉDIJA GADHOUM

Clayton State University

Department of Language and Literature
 College of Arts & Sciences
2000 Clayton State Boulevard

2125 DeFoors Ferry Rd, NW Apt. A-7
Morrow, Georgia 30260-0285

Atlanta, GA 30318-2310
(678) 466-4732 Voice

(404) 210-1108

(678) 466-4889 Fax

 hadir_al_ma1@hotmail.com
khedijagadhoum@csu.edu
EDUCATION

· Ph.D. Doctor of Philosophy, Spanish / Latin American Studies, Department of Spanish and Portuguese, the Ohio State University, 1998.

· Doctoral Dissertation: “Exilio. Identidad. Mujer. Trazando espacios periféricos en la narrativa de Marta Traba". Director: Dr. Jorge Abril Trigo.

· M.A. Master of Arts, Spanish Literature and Culture, Department of Romance Languages and Literatures, the Ohio State University, 1990.

· Certificate of Doctorate Courses in Spanish Literature and Culture, Facultad de Filosofía y Letras, Universidad Autónoma, Madrid, Spain, 1986.

· Certificate of Translation (French - Spanish), Instituto Universitario de Lenguas Modernas y Traductores, Facultad de Filosofía y Letras, Universidad Complutense, Madrid, Spain, 1985.

· Maîtrise Combinée de Langues (English - Spanish), Institut Bourguiba des Langues Vivantes, Université de Tunis, the Republic of Tunisia, 1984.

· Certificate of Spanish Language and Culture, Embassy of Spain in Tunisia - Spanish Cultural Center, Tunis, the Republic of Tunisia, 1983.

RESEARCH INTERESTS

* Spanish and Latin American Literature and Culture

* Documentary Filmmaking

* Cultural Theories in Third World Countries

* Comparative Studies (Africa, Spain, Latin America)

* International Education and Cultural Exchange Programs

PROFESSIONAL EXPERIENCE
· Assistant Professor of Spanish, Department of Language and Literature, Clayton State University, 2008…
· Main responsibilities:

· Teaching:

· Spanish Language and Culture
· Elementary Spanish
· Intermediate Spanish
· Latin American Civilization and Culture

· International Education:
· Development of a new Study Abroad Program in San José, Costa Rica (in progress).
· Assistant Professor of Spanish, Department of Modern Languages and Literatures, Latin American Studies Program, The Honors Program, GVSU, 2002- 2008.

· Main responsibilities:

· Teaching:

· Spanish Language and Culture

· Conversation and Composition (I, II)

· Spanish for Law Enforcement

· Spanish for Business

· Introduction to Literary Analysis

· Latin American Civilization and Culture

· Reading and Telling Stories

· Latin American Studies

· Exploring Latin American Civilization and Culture

· Latinos in West Michigan

· Maya Model Organization of American States

· Latin America through Film

· Honors Program: Latin American Civilization and Culture

· Sequence I: From Pre-Columbian era to the XIX Century

· Sequence II: From Independence to the XX Century

· Advising:

· Spanish majors and minors, Latin American Studies minors, and Latino students.

· Students interested in pursuing international education in Spanish-speaking countries.

· International Education:

· Global Program Director and Faculty of Spanish Language and Culture, GVSU - Universidad de Guadalajara / Centro de Estudios para Extranjeros, Guadalajara, Mexico, 2003, 2004.

· Established excellent inter-cultural and inter-personal communication with American students, and Mexican staff, faculty, and host families
· Identified, selected, and recruited potential students

· Worked collaboratively and served as a successful liaison between GVSU and the international / host institutions

· Planned and organized weekly service learning activities and field trips

· Led professional and academic meetings with Mexican staff, administrators, and host families to discuss the following matters: university curriculum, school infrastructure, “home” accommodation, and to implement efficient strategies for better intercultural learning and adaptation

· Developed and taught a Cross-Cultural Studies course on Mexican history and culture

· Taught Latin American culture courses, supervised and evaluated oral / written exams, final projects, and journals

· Maintained a regular contact with American universities through telephone calls, e-mails, and fax

· Assessed students in times of crises related to safety and health hazards, psychological distress, and socio-cultural adjustment

· Reviewed and evaluated the global programs upon return to the US, for continuous learning, financial improvements, better program management and efficiency, and academic growth
· Visiting Assistant Professor of Spanish, Department of Modern Languages and Literatures, GVSU, 2001-2002.

· Main responsibilities:

· Teaching Spanish Language and Culture: elementary and intermediate levels.

· Visiting Assistant Professor of Spanish, Department of Modern Language Studies, Kutztown University of Pennsylvania, 2001.

· Main responsibilities:

· Teaching Spanish Language and Culture: elementary, intermediate, and advanced levels.

· Lecturer of Latin American Culture and Civilization, directed by Dr. Jorge Abril Trigo, Department of Spanish and Portuguese, the Ohio State University, 1997.
· Assistant Director of The Center for Latin American Studies, directed by Dr. Daniel Reff, the Ohio State University, 1997.
· Adjunct Professor of Spanish, Department of Humanities, Columbus State Community College, Columbus, Ohio, 1994.

· Main responsibilities:

· Teaching Spanish Language and Culture: elementary, intermediate, and advanced levels.

· Research Assistant to the Director of Academic Programs, Dr. Jan Macián, Department of Spanish and Portuguese, the Ohio State University, 1993-94.

· Main responsibilities:
· Exam preparation, writing, and grading for the Programa de Lengua Española: Proyecto piloto (Spanish courses: Elementary 101, 102, 102.66;
Intermediate I-II: 103, 103.66, 110, 111, and Advanced 104).

· Research Assistant to Dr. Jan Macián, in the educational project Collaborative Articulation and Assessment Project, (FIPS/Grant), sponsored and directed by The Ohio State University, to enhance teaching Spanish at High School level in the State of Ohio, 1993-94.

· Research Assistant to Dr. Terrell Morgan (Spanish Linguistics), Dr. Lúcia Costigan (Luzo-Brazilian Colonial Literature), Dr. Jorge Abril Trigo (Latin American Culture and Film), and Dr. Judy Maloof (Latin American Women's Narrative), Department of Spanish and Portuguese, the Ohio State University, 1990-95.

· Administrative Assistant in the Department of Spanish and Portuguese, the Ohio State University, 1990-95.

· Teaching Assistant / Graduate Student of Spanish Language and Culture, Department of Spanish and Portuguese, the Ohio State University, 1989-95.

· Main responsibilities:
· Teaching Spanish language (SPA elementary: 101, 102, 102.66, intermediate I-II 103, 103.66, 110, 111, and advanced 104, 201

· Latin American Studies 151: Introduction to Latin American culture and civilization.

· International Education:
· Study Abroad Program Resident Director Ohio State University – Cemanáhuac Educational Community, Cuernavaca, Mexico, summer 1991, and summer 1992.
RESEARCH
1. DOCUMENTARY FILMS COMPLETED:

· Co-director, executive producer, editor, and researcher of documentary Crónicas de un viajesinfin: Parte 1: de Uyuni a Machu Picchu, 2000-01, 32mn, Travelling Producciones, Buenos Aires, Argentina. Available at: BuyIndies.com (http://www.buyindies.com/listing/1020519646984), and with previous distribution in the U.S.A. through LAVA Video Archives, N.Y. (www.lavavideo.org).
· Crónicas de un viajesinfin: Parte 1: de Uyuni a Machu Picchu: This is a vivid testimonial travelogue throughout South America (Bolivia, Peru, Chile) that depicts local cultural practices, historical events and daily struggles of real people in authentic cultural settings. (www.viajesinfin.com).

· Co-director, executive producer, and researcher of documentary Beyond the Border, 2004-2005, 120mn of multiple layers (multicapas), Travelling Producciones - Center for Latin American Studies (CLAS), the Ohio State University. Available at: CLAS (http://clas.osu.edu).

· Beyond the Border: This documentary was a winner of OSU-CLAS Title VI Grant open competition. Interviews were filmed in Mexico, Brazil, Argentina, and Columbus, Ohio. The final product is currently under CLAS / OSU copyright, 2003-05. The main objectives of this documentary are: to promote the Spanish language and Latin American cultures in US universities, colleges and high schools, and to encourage American students to pursue a career in or related to Latin America. Also available at (www.viajesinfin.com).

· Co-director, performer, and creator of Get Fit Now! Series (I, II, III), 2005, 55mn each video, Grand Rapids Community Media Center. Available at (www.grtv.org).
· Get Fit Now! (I, II, III)”: These videos are dedicated to the community in West Michigan, and aim at promoting physical activity and healthy life style. Filming and editing took place at GRTV facilities in 2005, and the final products have been consecutively aired on GRTV Cable Channel 25, since January, 2006.

2. DOCUMENTARY FILMS IN PROGRESS:

· (Short-length: 15mn-20mn) “Latino/ Hispanic Contributions in Atlanta”: This documentary focuses on the impact of Latino contributions in the local culture, politics, and economy of Atlanta, Georgia. The participants in this project are from different cultural backgrounds and socio-economic classes and represent first and second generation Latinos/ Hispanic in the USA. Preliminary footages are currently being recorded, and completion of final cut is expected by the end of 2009.
· (Full-length: 40mn-60mn): “Black Prints: Huellas Negras”: This is a documentary film series that focuses on the hidden and marginalized African Diaspora in Latin America (Mexico, Bolivia, Peru, Ecuador). The first documentary in this series focuses on the historical evolution of Afro-mestizos in Veracruz, Mexico. Preliminary content research and local contacts were held at the Instituto Veracruzano de Cultura (IVEC), el Colegio de Jalisco,Universidad Veracruzana de Xalapa, and Universidad de Guadalajara, Mexico. A final set of footages will be completed in the state of Veracruz in the summer, 2010. Completion of final editing, and preparation for distribution and film festival competitions is expected by the end of 2010.

· (Full-length: 100-120mn) Feature Film “My Mother, Tunisia”: A doc-autobiography film that researches and questions Tunisian women’s past and present through the filmmaker’s international experiences, as well as other Tunisian women living in the Diaspora. Preliminary footages were recorded in the city of Tunis and the southern part of the country in 2007, and additional filming and interviewing of women will continue in 2010. This is a long-term film project that is expected to be completed in 2011-12.

3. FILM SCREENINGS AND MULTIMEDIA PRESENTATIONS:
· Chronicles of an Endless Journey: From Uyuni to Machu Picchu
· Invitation to a film screening and lecture, Department of Foreign Languages, Albion College, April 4, 2003.
· Film discussion in The Sixth Conference on the Americas: Food for Thought, Latin American Studies Program, GVSU, February 9, 2002.
· Winner of The Tulipanes Showcase for documentaries, 2nd Tulipanes Latino Art and Film Festival, Holland, Michigan, 2002.
· Screening and discussion, XV Jornadas de Investigación del Instituto de Literatura Hispanoamericana, Facultad de Filosofía y Letras, Universidad de Buenos Aires, Córdoba, December 10-12, 1999).
· Viajesinfin: Camino de las Culturas
· Presentation of multimedia project and projection of the documentary Crónicas de un viaje sin fin: Parte 1. de Uyuni a Machu Picchu, in the Primera Exposición y Feria Artesanal Cultural de Pueblos Originarios, Museo de Motivos Argentinos José Hernández, Buenos Aires, Argentina, October 6-29, 2000).
· "Viajeinfinito: Camino de las Culturas: A Multimedia Project": A collaborative presentation of multimedia Project and screening of film (with Argentine writer Prof. Jorge Monteleone and Prof. María Josefa Barra, Universidad de Buenos Aires, IV Jornadas Andinas de Literatura Latinoamericana (JALLA), Cusco, August 9-13, 1999).
4. MULTIMEDIA PROJECTS COMPLETED:

· Coordinator of the educational project Viajesinfin: Camino de las Culturas, Travelling Producciones, Buenos Aires, 1998-present. Interactive website available at (www.viajesinfin.com).

· Photography Installation and Exhibition ViajeSinFin: camino de las culturas, Encuentro de Culturas Indígenas, Espacio Cultural Uriarte and Museo de Arte Decorativo José Hernández, Buenos Aires, Argentina, June 12, 2003.

5. SCHOLARLY PRESENTATIONS:

· “Huellas negras: trascendiendo experiencias mestizas en Veracruz” (Paper and documentary footages (Huellas negras film in progress) presented at The First Annual Conference of Afro-Latin American Studies/ Negritud, Clark Atlanta University, March 12-14, 2009).
· “From Quilombos to Favelas: Negotiating Invisible Blackness in Brazil” (Paper presented at The International Conference on Theorizing African / Black Diaspora: History, Memory and Representation, DePaul University, May 19-20, 2006).
· “El documental etnográfico: una estética en busca de autor” (Paper and film screening presented at the 2nd International Conference on Latin(o) American and Iberian Cinema, University of Hawai’i at Manoa, November 2-4, 2006).
· “Veracruz Afromestiza”, CLAS Faculty Research Colloquium, GVSU (March, 2006).

· “Mascogos y otros rostros de la diáspora Africana en México: Imágenes de la contracultura” (Paper and film screening presented at The Eighth Conference on the Americas: The Next Generation, Latin American Studies Program, GVSU, February 4-5, 2005).
· “Susana Baca: The Voice of African Diaspora in Peru” (Paper read in Portrait of Latin America International Conference, Office of International Studies and ARROW International, Kutztown University of Pennsylvania, April 21-23, 2002).
· “Let’s Toast to Pachamama! Aymara Cosmovision and Food Rituals in the Altiplano” (Paper read in The Sixth Conference on The Americas: Food for Thought, Latin American Studies Program, GVSU, February 9, 2002).
· "Hegemonía y subalternidad en la cuentística de Marta Traba" (Paper read in the XVI Jornadas de Investigación del Instituto de Literatura Hispanoamericana, Facultad de Filosofía y Letras, Universidad de Buenos Aires, Mercedes, Argentina, December 4-5, 1998).
· "Paris: El ghetto de las Fátimas fugitivas" (Paper read in the II Encuentro de la Crítica Joven, organized by INSIL and the Facultad de Filosofía y Letras, Universidad Nacional de Tucumán, Tucumán, Argentina, August 28-30, 1996).
· "Traveling Identity: My International Experience in Latin America" (Paper read in The Association of Academic Programs in Latin America and The Caribbean Sixth Annual International Conference (AAPLAC), Maryville College, Tennessee, February 22-26, 1995).
· "Multiculturalism or Preservation of Cultural Differentiae?" (Panel Discussion in commemoration of the 25th Anniversary of the College of Humanities, The Colloquium on Multiculturalism in Academe and Society, the Ohio State University, May 16-23-June 2, 1994).
· "Suma y narración de los Incas (1551): ramificación discursiva de un Betanzos aculturado" (Paper read in The 43rd Annual Mountain Interstate Foreign Language Conference, Clemson University, October 7-9, 1993).
· "Comentarios of Álvar Núñez Cabeza de Vaca: The Mask of a Didactic Narrator" (Paper read in The Second Annual Graduate Student Conference, Traditions and Transitions in the Early Modern World, The University of Minnesota, April 24-25, 1993).
· "’Historia de la Villa Imperial de Potosí’ o el texto escondido de una historia en lana" (Paper read in The Seventeenth Annual Colloquium on Literature and Film, West Virginia University, September 24-26, 1992).
· "’Cuerpo perdido’ de Aimé Césaire: discontinuidad histórica de una identidad" (Paper read in The Second Area Conference for Graduate Students in Hispanic Literature, the Ohio State University, April 11-12, 1991).
· "’Fervor de Buenos Aires’ o la metáfora ultraísta" (Paper read in The 40th Annual Interstate Foreign Language Conference, Redford University, Virginia, October 11-13, 1990).
· "Épica y perspectivismo en ‘El Romancero de guerra de África’ (1860) del Marqués de Molins." (Paper read in Pennsylvania Foreign Language Conference, Duquesne University, September 21-23, 1990).
6. PUBLIC / INVITED LECTURES:
· Presenter of the film“Délice Paloma: a Bitter Sweet Delight” by Nadir Moknèche, 2005, Alliance Française d’Atlanta, the American Moroccan Association of Atlanta (June 22, 2009).

· Presenter in the panel “From Gefilte Fish to Couscous: Towards a Greater Mediterranean Civilization”, Emory University Development Initiative, The Student Coalition Empowering Emerging Nations, and the American Moroccan Association of Atlanta (April 2, 2009).

· Presenter of “Salt in Bolivia” (Lecture and film), The American Democracy Project, Clayton State University (February 17, 2009).

· Participant in the World Affairs Council of Western Michigan: “Great Decisions of Foreign Policies – Mexico and Calderón’s 100 Days” (February 26, 2007).

· Participant in “Rethinking Columbus Day” panel discussion, Native American Student Association - Office of Multicultural Affairs, GVSU (October, 2006).

· Presenter of “Literatura y educación”, Colegio Integral Dr. P. López Piacentini, Resistencia-Chaco, Argentina, July 1, 2003).
· Invited lecturer in the “Women of the World Program: Sexuality, Body Language and Cultural Differences in Latin America”, Padnos International Center, GVSU (November 11, 2004).

· Moderator in the Forum on Multiculturalism Abroad, Padnos International Center, GVSU (October 22, 2003).
· “The Mothers of Plaza de Mayo: Women and Political Activism in Contemporary Argentina” (Lecture delivered in Gender & Activism Festival 2002, The Women and Gender Studies Program, GVSU, March 16-19, 2002).

· “Domitila Barrios de Chungara” (Lecture and discussion in the Literary Sketches, Gender & Activism Festival 2002, the Women and Gender Studies Program, GVSU, March 16-19, 2002).

· “I: The Other Shore” (Lecture, and discussion in Performing Diversity II Festival: A Celebration and Awareness of Cultural Similarities and Differences, Department of Modern Language Studies, Kutztown University of Pennsylvania, April 9-10, 2001).
· “Voices Behind the Veil” (Lecture and discussion in Womyn’s Herstory Month: Courage and Vision, the Women’s Center, Kutztown University of Pennsylvania, March 27, 2001).
· Participant in the Institute of Hispanic American Literature, directed by Dr. Noé Jitrik, (Instituto de Literatura Hispanoamericana), Facultad de Filosofía y Letras, Universidad Nacional de Buenos Aires. Attended, while conducting research on Argentine culture, graduate and post-graduate lectures, seminars and book discussions on contemporary Argentine and Latin American literary discourse (1997-2000).
7. PROFESSIONAL SEMINARS ATTENDED:

· The “53rd Robert Flaherty Film Seminar: South of the Other”. Vassar College, Poughkeepsie, NY (June 16-22, 2007).

· “Literatura Argentina en la Argentina: crítica y creación” Summer Institute. The University of Virginia - Centro de Altos Estudios Literarios y Sociales (CAELS), Resistencia-Chaco, Argentina (June 16-July 4, 2003).
· “How to Find and Win Foundation and Corporate Grants” Workshops, directed by Dr. David Bauer, The Office of Graduate Studies and Grant Administration, GVSU (April 29-30, 2003).
· “International Business and Foreign Language Workshop for Educators”, the University of Memphis (February 20-22, 2003).
· “Global Issues in Nursing Education – Hand in Hand” Conference / Panel Discussion, directed by Dr. Gayla Jewell and organized by the Kirkhof School of Nursing, GVSU (October 26, 2001).
· "Welcoming Diversity: Prejudice Reduction" Seminar, directed by Dr. Renay Scales, The Office of Social Equity, Kutztown University - Berks County National Coalition Building Institute (March 1, 2001).
· "Hipermedia" and "Arte Punto Net" Seminar, by Dr. Fabián Wagmister, University of California, Los Angeles - Universidad Tres de Febrero, Buenos Aires, Argentina (August 22-September 15, 2000).
· “Encuentro Internacional sobre Televisión de Calidad” Seminars, organized and sponsored by the Mac Arthur Foundation, the Rockefeller Foundation, Goethe Institute, The British Council, Fundación Antorchas, and the National Video Resources, Buenos Aires, Argentina (November 3-12, 1998).
· International Colloquium on “Globalización e identidad cultural: culturas nacionales en la era de la globalización”, Instituto de Altos Estudios Universitarios de la Fundación Banco Patricios, Buenos Aires, Argentina (May 19-21, 1997).
· Doctorate Seminar on “Género y narración en cine y literatura”, lectured by Dr. Giulia Colaizzi, Área Interdisciplinaria de Estudios de la Mujer, Facultad de Filosofía y Letras, Universidad de Buenos Aires, Argentina (December 11-15, 1995).
· Seminar on “Feminismo y nuevas formas de liderazgo en las organizaciones políticas”, organized by Lic. Lidia Heller, Instituto de Capacitación Cívico-Cultural de la Fundación CICCUS y Comisión de Cultura y Comunicación de PAÍS, Buenos Aires, Argentina (October 26, 1995.
· Seminar on "Retórica y neorretórica", lectured by Dr. Antonio García Berrio, Centro Ortega y Gasset, Madrid, Spain (March 5-May 28, 1986).
· Seminars in Contemporary Spanish Literature and Culture (Seminarios Monográficos de Doctorado), Facultad de Filosofía y Letras, Universidad Autónoma, Madrid, Spain (1985-86).
· Translation Seminar: French-Spanish (Seminario de Traducción), Instituto Universitario de Lenguas Modernas y Traductores, Universidad Complutense, Madrid, Spain (1984-85).
· XXX Course in Spanish Language and Culture, Escuela de Verano Española - Ministerio de Asuntos Exteriores, Madrid, Spain (July, 1983).
· Spanish Language and Theater (Lengua y Teatro Español), Embassy of Spain in Tunisia - Spanish Cultural Center, Tunis, Tunisia (1982-83).
· XXIX Course in Spanish language and Culture, Escuela de Verano Española - Ministerio de Asuntos Exteriores, Madrid, Spain (July, 1982).
8. BOOK REVIEWS:
· Roberto González Echeverría. “En torno a la legitimidad de un origen”. Myth and Archive: Theory of Latin American Narrative. Cambridge University Press, 1990. Boletín de Reseñas Bibliográficas, Instituto de Literatura Hispanoamericana, Facultad de Filosofía y Letras, UBA. No 5/6 (February, 1998).
· Cook, Miriam, and Roshni Rustomji-Kerns, eds. Blood into Ink: South Asian & Middle Eastern Women Write War. Boulder: Westview Press, 1994. The Middle East & South Asia Folklore Bulletin. Vol. 131 (Winter, 1996).
· Webber, Sabra J. Romancing the Real: Folklore and Ethnographic Representation in North Africa. Philadelphia: University of Pennsylvania Press, 1991. The Middle East & South Asia Folklore Bulletin. Vol. 103 (Fall, 1993).
9. REFEREE / CONSULTANT:

· Reviewed Hoy Día, Pearson/ Prentice Hall, World Languages, 2009

· Reviewed En comunidad, McGraw-Hill Higher Education, World Languages, 2008.

· Reviewed En realidad, Heinle & Heinle Publishing, 2003.

· Reviewed Puntos de partida, 6th Edition, McGraw-Hill Publishing, 2002.
10. SCHOLARLY ARTICLES:

· “Marta Traba: vivir en fragmentos.” Matices: Zeitschnft zu Lateinamerika, Spanien und Portugal, no 12 winter, 1996-97: 48-50 (www.matices.de/articulos.html).

· “’Cuerpo perdido’ de Aimé Césaire: discontinuidad histórica de una identidad.” The Second Area Conference for Graduate Students in Hispanic Literature, Special Issue, Department of Spanish and Portuguese, the Ohio State University (April 11-12, 1992).
PEDAGOGICAL / PROFESSIONAL WORKSHOPS ATTENDED

· “Women and Academic Leadership”, The American Council on Education Network Conference, Clayton State University, 2008.

· The STRIDE Workshop, Partnership for Advancing Women in Science and Engineering, NSF ADVANCE, GVSU (November, 2007).

· “Inclusion Advocate Training”, GVSU Compensation and Employment Services, GVSU (October, 2007).

· “Introduction to Blackboard”, Computing and Technology Support, GVSU (February, 2006).

· “Getting Started Using Active Learning Techniques”, the Robert and Mary Pew Faculty Teaching and Learning Center, GVSU (March, 2006).
· “Language Teaching Workshop: LRC Resources, ACTFL Guidelines”, The Department of Modern Languages and Literatures, GVSU (August 23, 2004).
· “McGraw-Hill Second Language Professional Development Symposium”, McGraw-Hill World Languages, Chicago (February 20, 2004).
· “Teaching in America” Workshop, the Robert and Mary Pew Faculty Teaching and Learning Center, GVSU (October 16, 2003).
· “MS PowerPoint and Intermediate PowerPoint with Audiovisual Extra” Seminars, Academic Computing and Educational Technology, GVSU (September 19, 26, 2003).
· “Teaching as Performance” Workshop, the Robert and Mary Pew Faculty Teaching and Learning Center, GVSU (January 17, 2003).
· “The Alexander Technique” workshop, directed by Dale Beaver and hosted by the Robert and Mary Pew Faculty Teaching and Learning Center, GVSU (September 25, 2002).
PEDAGOGICAL / PROFESSIONAL WORKSHOP OFFERED
· Co-organized with Dr. Dennis miller (CSU) a pedagogical workshop on “Teaching Difficult Grammar Points through Contextual Activities: The Direct and Indirect Object Pronouns Case”, Southern Conference on Language Teaching (SCOLT), Atlanta GA (March 7, 2009).
· Invited to organize a professional workshop on “Foreign Languages and Cultures for International Business”, the Department of Modern Languages, Aquinas College (October 13, 2004).
AWARDS, GRANTS AND FELLOWSHIPS

· Pew Faculty Teaching Development and Renewal Grant, Pew Faculty Teaching and Learning Center, GVSU, (to conduct preliminary research and interviews on the African Diaspora in the state of Veracruz, Mexico, summer 2005).

· Intercultural Studies Faculty Grant, the Office of International Education, PIC, GVSU, (to conduct interviews on the African Diaspora in the state of Veracruz, Mexico, summer 2005).

· Winner of the open competition organized by Center for Latin American Studies (CLAS), the Ohio State University to produce the documentary film “Beyond the Border”. This film was entirely funded with a Title VI Grant that CLAS received, and it was filmed in Mexico, Brazil, Argentina, and Columbus, Ohio. The final product is currently under CLAS / OSU copyright, 2003-05.

· Intercultural Studies Faculty Grant, the Office of International Education, PIC, GVSU, (to attend the international seminar in Argentina, summer, 2003).
· WANG Center for International Business Education and Research (CIBER) Scholarship, U.S. Department of Education and the University of Memphis, (to develop new pedagogical approaches to the SPA 305 course “Spanish for Business”, 2003).
· Global Program Development Grant, the Office of International Education, PIC, GVSU, (to visit the Centro de Estudios para Extranjeros- Universidad de Guadalajara, and to assess GVSU study abroad program in Guadalajara, Mexico, 2003).
· Returning Women Summer Fellowship, Graduate School, the Ohio State University, (to travel from Argentina to the U.S.A., and defend my doctorate dissertation, 1997).
· Tinker / Latin American Studies Program Foundation Travel Grant, the Ohio State University, (Research on Marta Traba' s narrative, Argentine feminism, and testimonial discourse during 1970's-1980’s. Interviews with Madres de Plaza de Mayo, Abuelas de Plaza de Mayo, relatives of disappeared people, and human rights advocates, Buenos Aires, Argentina, 1994).

· The Graduate Student Alumni Research Award, the Ohio State University, (award received upon winning the Tinker /LAS Travel Grant, to conduct research in Argentina, 1994).
· Graduate Fellowships (2), Spanish Literature and Culture, awarded by the Secretaría de Cultura Española, the Spanish Ministry of Foreign Affairs - jointly with the Spanish Cultural Center and the Embassy of Spain in Tunis, Tunisia, 1985-86, and 1984-85, (to study at the post-graduate level in the Universidad Complutense, and the Universidad Autónoma, Madrid, Spain).
· Summer Fellowships (2), Spanish Language, granted jointly by the Secretaría de Cultura Española, the Spanish Cultural Center and the Embassy of Spain in Tunis, Tunisia, July 1982, and July 1983 (to study Spanish language and culture at the advanced level in La Escuela Diplomática, Ministerio de Asuntos Exteriores y Cooperación, Madrid, Spain.

SERVICE
At Clayton State University

1. COMMITTEE WORK:
· Curriculum Committee:
· Co-designed and elaborated “Spanish for Heritage Speakers” new course (currently under revision for approval).

· University Advisory Panel for the Smith Award Committee: (Elected Spring, 2009).
At Grand Valley State University

1. COMMITTEE WORK:

* Latin American Studies:
· Latin American Studies / Political Science Faculty Search Committee, COIS, GVSU (Fall, 2007).

· Executive and Advisory Committees, Latin American Studies Program, COIS, GVSU (2003-present).
· Curriculum Assessment Committee: Evaluation and re-structuring of Latin American Studies Program, COIS, GVSU (2006-2008).

* Other Committees:
· Arabic / Middle East Studies Faculty Search Committee, Department of Modern Languages and Literatures, GVSU (2007-08).

· Faculty Think Tank, Conversations on Poverty and Economic Justice, the College of Interdisciplinary Studies, GVSU (2007-08).

· Diversity Assessment Committee (DAC), the College of Interdisciplinary Studies, GVSU (2007).

· International Education Committee (IEC), Padnos International Center, GVSU (2006-08).

· Chair of Film and Culture Committee as part of the Commemoration of 200th Anniversary of the Abolition of the Trans-Atlantic Slave Trade, GVSU (2006-07).

· Steering committee of People of Color Network (POCN), the President’s Office and several GVSU units (2006-07).

· General Education Sub-Committee, GVSU (winter, 2006).

· German Faculty Search Committee, Department of Modern Languages and Literatures, GVSU (2004-05).

· Film Committee, Women’s Film Festival Work & Gender, The Women’s Center and The Women and Gender Studies Program, GVSU (March 15, 2003).
· Study Abroad Committee, with MLL and Padnos International Center Representatives, GVSU (2003).
· Search Committee for the Director of Global Programs, Padnos International Center, GVSU (November, 2002).
· Cuba Initiative Project, directed by Dr. Cliff Welch and Dr. Brett Berquist, Latin American Studies, Padnos International Center and several GVSU departments (March 29, 2001).
2. CURRICULUM DEVELOPMENT:

· Designed and implemented a new course “Latin America through Film” (LAS 380), Latin American Studies Program, College of Interdisciplinary Studies, GVSU (designed in 2007 and taught in winter, 2008).

· Co-designed and co-taught a two-sequence Honors course “Latin American Civilization and Culture” (HNR 280), Honors Program, College of Interdisciplinary Studies, GVSU (2006-07).

· Co-designed a new course “Spanish and Latin American Film” (SPA 380), Department of Modern Languages and Literatures, GVSU (designed in 2006 and taught by Dr. Fernández-Levin in 2008).

· Re-visited and taught GVSU SPA 380, “Mexican Culture and Civilization”, in Centro de Estudios para Extranjeros, Guadalajara, Universidad de Guadalajara, Guadalajara, Mexico (twice: May 3-June 7, 2003, and May 1-June 5, 2004).
3. CURRICULUM ASSESSMENT:

· General Education Coordinating Cluster Representative: Assessment and evaluation of course contents, goals, objectives, and requirements, 2007-08.

· Latin American Studies 210

· Latin American Studies 475
4. EVENT COORDINATION / ORGANIZATION:

· Office of Multicultural Affairs (OMA), GVSU
· César Chávez Celebrations:
· Co-coordinator of cultural events: invitation of film-maker Cecilia Cornejo, and the Mexican Consul Dr. Vicente Sánchez, OMA, GVSU (March, 2008).

· Co-coordinator of cultural event: invitation of film-maker, Sergio de la torre, film screening and public discussion of documentary “Maquilapolis: Working Women Confronting Globalization”, OMA, GVSU (March, 2007).

· Other Cultural Events:
· Coordinator of the panel “Latina Women: Hopes, Dreams, and Cultural Realities”, Hispanic Heritage Month, OMA (October, 2006).

· Organizer of the cultural event on African Roots in Limon, Costa Rica, OMA (Black History Month, 2004).

· Latin American Studies program (LAS), GVSU
· LAS Conference on the Americas:
· Event Coordinator of the LAS 9th Conference on the Americas, LAS, GVSU (October 13-14, 2006).

· Event coordinator of the 8th LAS Conference on the Americas, LAS, GVSU (February 3-5, 2005).

· Panel Moderator of “Art, Politics and Society in Argentina”, 7th Conference on the Americas, LAS, GVSU (October 11, 2003).
· Organizer and coordinator of Paisajes Argentinos: Tango y Folklore, 7th Conference on the Americas, LAS, GVSU (October 11, 2003).
· Department of Modern Languages and Literatures (MLL), GVSU
· Co-coordinator of the Outreach Workshop on Foreign Languages Teaching, MLL-High Schools in the Midwest region, GVSU (March 7, 2006; March 12, 2005, and November 19, 2005).

· Co-coordinator of the Language House, GVSU (2002-03).
· Co-coordinator of Mexican musical performance by the Chuchumbé group, GVSU, the President’s Office, and Publicity and Public Relations (November 17, 2004).

· Other GVSU Events
· Co-coordinator of cultural event: “Hopes and Other Dangerous Pursuits”, by Moroccan writer Laila Lalami, several departments, (November, 2006).

5. ADVISING / MENTORSHIP OF STUDENTS:

· Faculty Mentor of Honors students / presenters during the Student Scholarship Day, College of Interdisciplinary Studies, GVSU (Winter, 2007).

· Student Scholarship Day Committee, the College of Interdisciplinary Studies, GVSU (2007-08).
· Co-advisor, with Dr. David Stark, of the Spanish / Latin American Honors Program Club “El zumbido”, GVSU (The Buzz, 2007-08).

· Interviewer for a word of excellence scholarships, GVSU (twice in Fall, 2006).

· MLL Department Representative, Student Visitation Day, GVSU (March 26, 2004, October, 9, 2004, and October 26, 2006).

· MLL Department Representative, Transfer Open House, to help recruit and advise prospective students, Loosemore Auditorium, DeVos, GVSU (October 12, 2004).

· Co-coordinator of the Language House, GVSU (2002-2003).

At the Ohio State University (As a Graduate Teaching Assistant)

· Jury Member in the 1994 Foreign Language Olympics, Columbus Public Schools, Office of Foreign Languages and English as a Second Language, 1994.

· Spanish Language Co-coordinator of the new Graduate Teaching Associates, with Dr. Jan Macián, Academic Programs Director, Department of Spanish and Portuguese, the Ohio State University:

· Main responsibilities: Orientation sessions, preparation of course syllabus, class activities and exams, and final course evaluations, 1993-94.

· Graduate Student Delegate for the Department of Spanish and Portuguese to the Graduate Students Board, the Ohio State University, 1993-94.

· Member in the Asociación de los Estudiantes Graduados de Español y Portugués, Department of Spanish and Portuguese, the Ohio State University, 1989-97.

COMMUNITY SERVICE

· Poetry Reading from “Looking Within/ Mirar adentro”, by Nancy Morejón at the Grand Rapids Public Library, as part of the Commemoration of the 200th Anniversary of the Abolition of the Trans-Atlantic Slave Trade, “Remembering the Crossings: Stories of the Struggles” (November, 2007).

· Helped organize “Chiaroscuro Film Initiative: Children of the World”, directed by Dr. Zulema Moret, to promote intercultural awareness in West Michigan (2007-08).

· Invited by WGVSU to contribute as a locator for the “WGVSU Spring 2007 Radio Membership Drive”, a fundraising campaign to promote intellectual and cultural awareness (March, 2007).

· Co-coordinated the Community Outreach event “Historias mínimas: Minimal Stories”, by Carlos Sorín, at the Grand Rapids Public Library. (Film screening and discussion as part of the LAS Conference on the Americas, 2006).

· Collaborating with the Hispanic Center of West Michigan: mentoring Latino youth, and coordinating practical experiences for my Spanish majors / minors and LAS students, 2006-present.

· Participated in the Community Reading Discussion Groups, College of Interdisciplinary Studies, GVSU, (2005-07).

· Invited by GRIID (Grand Rapids Institute for Information Democracy) to a panel discussion on the Argentinean film The Take (La Toma), Wealthy Theater (March 5, 2005).
· Performed, acted, and created an original cocoon in The Ape’s Cocoon, directed by Rachel Finan, The Urban Institute for Contemporary Arts (Fundraising Event, December 8, 2004).
· Performed and acted in The Lorca Project, The Urban Institute for Contemporary Arts X Performance Group (XPG), directed by Rachel Finan (Fundraising Event, September 17, 18, 24, 25, 2004).

· Helped raise funding during the Zimbabwe Cultural Expo and Fund Raising Dinner, Grand Rapids Zim Club (April 16, 2004).
· Co-organized with Dr. Yvette Fuentes Globalization and Culture, and Using Technology in the Classroom, 2 Outreach Workshops for The High School Foreign Language Teachers in the State of Michigan, The Department of Modern Languages and Literatures, GVSU (March 29, November 2, 2003).

· Acted and performed at The Vagina Monologues, directed by the Performing Arts Center and hosted by the Women’s Center and the School of Communication, GVSU, Wealthy Theatre, and Grand Rapids Community (February 13, 16, 2002).

· Freelance translator, interpreter of: Arabic, French, English, and Spanish, 1989-present.

LANGUAGE COMPETENCE

* Tunisian Dialect: (national oral language)

* Standard Arabic: (national written language)

* French

* English

* Spanish

* Portuguese: (reading and speaking knowledge)

* Italian: (reading and speaking knowledge)

MEMBERSHIP IN NATIONAL/ INTERNATIONAL ASSOCIATIONS
* American Association of Teachers of Spanish and Portuguese, (www.aatsp.org).

* Association of Academic Programs in Latin America and the Caribbean, (www.aaplac.org).

* Bolivian Studies Association, (www.bolivianstudies.org).

* Centre de Recherches, d’Études, de Documentation et d’Information sur la Femme,
 Tunis (www.credif.org.tn).

* Independent Film (www.independent-magazine.org).

* Indie Films (www.indiefilms.com).

* International Documentary Association (www.documentary.org).
* Latin American Studies Association, (http://lasa.international.pitt.edu.).

* Latin American Working Group (www.lawg.org).

* Movimiento Documentalista (www.documentalistas.org.ar).

* NAFSA: Association of International Educators (www.nafsa.org).

* The Robert Flaherty Film (www.flahertyseminar.org).

PERSONAL

Native of the Republic of Tunisia, North Africa

U.S. Legal Resident
REFERENCES

Dennis Miller, Jr., Ph. D.

Yvette Fuentes, Ph.D.
Assistant Professor, Spanish

Associate Professor of Spanish
Department of Language & Literature

Farquhar College of Arts & Sciences
Clayton State University

Nova Southeastern University
2000 Clayton State Boulevard

3301 College Avenue

Morrow, GA 30260

Ft. Lauderdale, FL 33314-7796
(678) 466-4742

(954) 262-7681

DennisMiller@mail.clayton.edu

yf60@nova.edu
Natalia Gómez, Ph.D.

Anupama Mande, Ph.D.

Associate Professor of Spanish

Associate Professor of World History
Department of Modern Languages and Literatures

Department of History
Grand Valley State University

Fullerton College Fullerton,
2032 Mackinac Hall

California 92832-2095

1 Campus Drive

321 East Chapman Avenue, Allendale, Michigan 49401-9403

(949) 228-2993
(616) 331-3462 (Of.)

amande@fullcoll.edu
(616) 706-9260 (Cel.)
E-mail: gomezn@gvsu.edu
