

CURRICULUM VITAE

Wynne Wong

Professor of French and Second Language Acquisition
Director of French Basic Language Instruction
The Ohio State University

OFFICE ADDRESS

Department of French & Italian
200 Hagerty Hall
1775 College Road
Columbus, OH 43210
E-mail: wong.240@osu.edu
Office Phone: 614-292-4938

EDUCATION AND PROFESSIONAL EXPERIENCE

EDUCATIONAL BACKGROUND

- Ph.D. French, Second Language Acquisition Theory and Pedagogy
 Dissertation: "The Effects of Textual Enhancement and Simplified Input on L2
 Comprehension and Acquisition of Non-Meaningful Grammatical Form"
 University of Illinois at Urbana-Champaign, May 2000.
- Certificate Second Language Acquisition and Teacher Education (SLATE)
 University of Illinois at Urbana-Champaign, May 2000.
- Certificate French as a second language
 Université Laval, Quebec, Canada, June 1993.
- M.A. French Language and Literature
 Michigan State University, East Lansing, MI, June 1992.
- B.S. Advertising
 University of Illinois at Urbana-Champaign, May 1989.

RECOGNITIONS

Recipient of the 2011 (32nd annual) Telly Bronze Award as co-writer for the film *Liaisons*. (The Telly Awards honor the very best local, regional, and cable television commercials and programs, as well as the finest video and film productions, and work created for the Web.)

Recipient of the 2005 Stephen Freeman Award given by the Northeast Conference on the Teaching of Foreign Languages. This award recognizes a single outstanding publication in the field of language teaching. (Award for the article "The Evidence is IN: Drills are OUT," *Foreign Language Annals*, 36, 403-423.)

GRANTS

June 2019 Mellon Language Grant awarded by the Ohio Five Institutions to bring Quebecois performer Gregory Charles to Ohio (with Isabelle Choquet). (Amount: \$7,950.00)

Jan 2018 Mellon Language Grant awarded by the Ohio Five Institutions to bring a famous performer to perform in Ohio (with Isabelle Choquet). (Amount: \$5,300.00)

Dec 2017 Course Enhancement Grant awarded by the *Ministère des Relations internationales et de la Francophonie* (MIRF) of Quebec for a course on *la chanson québécoise*. (Amount: \$5000.00)

Dec 2017 Large Grant awarded by the College of Arts & Sciences at The Ohio State University to bring the Second Language Research Forum to Ohio State (with Glen Martinez and Carmen Taglighani-Nikazm). (Amount \$18,000.00)

March 2006 Seed Grant awarded by the College of Humanities at The Ohio State University for the project "Enhancing the Learner's Attention: An Online Study of Textual Enhancement." (Amount: \$5,070.00)

June 2002 New Course Development Grant awarded by the *Ministère des Relations internationales et de la Francophonie* (MIRF) of Quebec to develop a course on Quebec culture. (Amount: \$1,600.00)

ACADEMIC POSITIONS

Oct 2015-present Professor of French & Second Language Acquisition
Department of French & Italian, The Ohio State University, Columbus, OH.

Oct 2005-Sept 2015 Associate Professor of French & Second Language Acquisition
Department of French & Italian, The Ohio State University (OH)

Aug 2000-Sept 2005 Assistant Professor of French and Second Language Acquisition
Department of French & Italian, The Ohio State University (OH)

Administrative Positions

Aug 2000-present Director of French Basic Language Instruction
Department of French & Italian, The Ohio State University (OH)

- Responsible for the conceptualization and implementation of the basic language curriculum in French.
- Responsible for training graduate student teaching associates (GTAs) to teach French courses.
- Observe lecturers and graduate student teaching associates teaching in the classroom, meets with each instructor to discuss the observations and offers suggestions for improvement.
- Advise GTAs and lecturers as necessary on all aspects of teaching and professional development.
- Work with assistant coordinators to coordinate regular meetings with instructors.
- Offer regular workshops and courses dealing with teaching methodology and second language acquisition.
- Student recruitment.

Aug 2017-present Director of the French Individualized Instruction Program
The Ohio State University (OH)

- Responsible for the conceptualization of the individualized instruction curriculum in French.
- Conceptualization of online and distance learning courses for independent learners.

2012-present Assessment Chair
Department of French & Italian, The Ohio State University.

- Responsible for conceptualizing and implementing assessment plans to ensure the French undergraduate program learning goals are being met.
- Collect and analyze data as outlined by the assessment plans.
- Communicate assessment results to the faculty.
- Write and submit assessment reports to the university assessment committee

Aug 2013-May 2016 Director of Graduate Studies of French
Department of French & Italian, The Ohio State University (OH)

- Oversaw the French doctoral curriculum
- Worked with committee members to implement changes to degree requirements and procedures when necessary

- Advised doctoral students on their coursework
- Coordinated doctoral exams and committees
- Coordinated the graduate admissions process which included reviewing applications, conducting interviews and making admissions decisions.
- Responsible for conceptualizing and implementing an assessment plan to ensure the graduate program learning goals are being met
- Student recruitment

2011-2013 Chair of Interdisciplinary Specialization in Second Language Studies, The Ohio State University.

- Coordinated the application process and fulfillment of requirements of the specialization.
- Advised graduate students across the college on coursework to complete this interdisciplinary specialization.
- Coordinated the visit of scholars in second language acquisition to give annual talks.

1999-2000 Course Supervisor and Coordinator for second- and third-semester French Department of French, University of Illinois at Urbana-Champaign.

- Assisted the language program director in observing the teaching of graduate teaching associates in the classroom.
- Offered suggestions for improvement of teaching to graduate students.
- Wrote exams and quizzes for the French language program.
- Coordinated course meetings and teaching observation schedules.

OTHER PROFESSIONAL EXPERIENCE

1998-1999 Lecturer, English as a Foreign Language, École des langues vivantes at Université Laval, Québec City, Canada.

1997-1998 Graduate Teaching Associate of French, Department of French, University of Illinois at Urbana-Champaign.

1996-1997 Lecturer, English as a Foreign Language, École des langues vivantes at Université Laval, Québec City, Canada.

1996 Instructor of English as a Second Language, Malcolm X College, Chicago, Illinois.

1995-1996 Graduate Teaching Associate of French, Department of French, University of Illinois at Urbana-Champaign.

- 1995 Instructor of English as a Second Language, Chinese Christian Union Church, Chicago, Illinois.
- 1990-1992 Graduate Teaching Associate of French, Department of Romance Languages, Michigan State University, East Lansing, MI.

RESEARCH AND OTHER SCHOLARY ACTIVITIES

AREAS OF RESEARCH/SCHOLARSHIP

One of my main research goals is to build bridges between the disciplines of second language acquisition theory and language instruction. My principal language of focus is French, but I have also conducted research with English and Korean. In addition to my research in second language acquisition, I also have an interest in Quebec cultural studies. My current areas of research and scholarship are the following:

- Input processing in second language acquisition and grammatical development
- Lexical input processing and vocabulary learning
- The effects of formal instruction on second language acquisition
- The development of classroom instruction that is psycholinguistically motivated
- Language program design and administration
- Using *la chanson québécoise* to teach culture and to promote language development

PUBLICATIONS

Books & Special Volumes

Wong, W., & Barcroft, J. (Eds.). (in preparation). *The Routledge handbook of input processing*. London, UK: Routledge.

Leeser, M., Keating, G. & **Wong, W.** (Eds.). (in preparation). *Research on second language processing and processing instruction: Studies in honor of Bill VanPatten*. Amsterdam: John Benjamins.

Wong, W. (2005). *Input enhancement: From Theory and Research to the Classroom*. New York: McGraw-Hill.

Benati, A., VanPatten, B. & **Wong, W.** (2005). *L'Approccio processing instruction: tra teoria e sperimentazione nell'acquisizione dell'italiano come lingua straniera*. Roma: Armando.

Textbooks

- Wong, W.,** Weber-Fève, S., Lair, A. & VanPatten, B. (in press). *Encore: Intermediate French*, (2nd ed.). Boston: Heinle Cengage Learning.
- Wong, W.,** Weber-Fève, S., VanPatten, B., & Lair, A. (2019). *Liaisons: An introduction to French*, (3rd ed.). Boston: Heinle Cengage Learning.
- Wong, W.,** Weber-Fève, S., Lair, A. & VanPatten, B. (2016). *Encore: Intermediate French*, (2nd ed.). Boston: Heinle Cengage Learning.
- Wong, W.,** Weber-Fève, S., Ousselin, E. & VanPatten, B. (2013). *Liaisons: An introduction to French*, (1st ed.). The first college level text for French that uses an input-to-output approach with activities that come out of my research on processing instruction and structured input. Boston: Heinle Cengage Learning.
- VanPatten, B. & **Wong, W.** (2012). *Liaisons*. A feature-length movie for the teaching of French. Boston, MA: Heinle/Cengage.

Articles in Refereed Peer Reviewed Journals

- Ito, K., & **Wong, W.** (2019). Processing instruction and the effects of input modality and voice familiarity on the acquisition of the French causative construction. *Studies in Second Language Acquisition*, 41, 443-468.
- Wong, W.,** & Ito, K. (2018). The effects of processing instruction and traditional instruction on L2 online processing of the causative construction in French: An eye-tracking study. *Studies in Second Language Acquisition*, 40, 241-268.
- Wong, W.** (2015). Input, input processing, and output: A study with discourse-level input and the French causative. *IRAL (International Review of Applied Linguistics)*, 53, 181-202.
- Wong, W.** & Pyun, D. O. (2012). The effects of sentence writing on L2 French and Korean lexical retention. *The Canadian Modern Language Review* 68, 164-189.
- Simard, D. & **Wong, W.** (2004). Language awareness and its multiple possibilities for the L2 classroom. *Foreign Language Annals*, 37, 96-110.
- Wong, W.,** & VanPatten, B. (2004). Beyond experience and belief (or, Waiting for the evidence): A reply to Leaver et al.'s "Apples and Oranges." *Foreign Language Annals*, 37, 133-142.

- Wong, W.** & VanPatten, B. (2003). The Evidence is IN: Drills are OUT. *Foreign Language Annals*, 36, 403-423.
- Wong, W.** (2003). Textual enhancement and simplified input: Effects on L2 comprehension and acquisition of non-meaningful grammatical form. *Applied Language Learning*, 13, 109-132.
- Wong, W.** (2002). Linking form and meaning: Processing Instruction. *The French Review*, 76, 236-264.
- Simard, D., & **Wong, W.** (2001). Alertness, orientation and detection: The conceptualization of attentional functions in SLA. *Studies in Second Language Acquisition*, 23, 103-124.
- Wong, W.** (2001). Modality and attention to meaning and form in the input. *Studies in Second Language Acquisition*, 23, 345-368.
- Wong, W.**, & Simard, D. (2001). La saisie: Cette grande oubliée! *La Revue AILE (Acquisition et Interaction en Langues Étrangères)*, 14, 59-86.

Chapters in Books & Special Volumes

- Wong, W.**, Ito, K., & Glimois, L. (under review). Processing instruction and the French causative and passive constructions: Examining transfer-of-training effects using eye-tracking. In M. Leiser, G. Keating and W. Wong (Eds.), *Research on second language processing and processing instruction: Studies in honor of Bill VanPatten*. Amsterdam: John Benjamins. [peer reviewed]
- Wong, W.** (2017). Input vs intake. *TESOL Encyclopedia of English Language Teaching*. NJ: John Wiley. [peer reviewed]
- Wong, W.**, & Simard, D. (2015). *Focus on Form in Language Instruction*. London: Routledge/Taylor & Francis Group.
- Wong, W.** (2013). Input and output in SLA: Applying theories of mental representation and skill. In J. Schweiter (Ed.), *Innovative research and practices in second language acquisition and bilingualism* (pp. 19-36). John Benjamins Publishing. [peer reviewed]
- Barcroft, J. & **Wong, W.** (2013). Input, input processing, and L2 instruction. In J. Herschensohn & M. Young-Scholten (Eds.), *The Cambridge Handbook of Second Language Acquisition* (pp. 627-647). Cambridge: CUP. [peer reviewed]
- Wong, W.** (2010). The effects of discourse level SI activities on the French Causative. In J. F. Lee and A. Benati (Eds.), *Processing Instruction and discourse level input* (pp. 198-216). London: Continuum Press. [peer reviewed]

- Wong, W.** (2008). Rethinking a focus on grammar – From Drills to Processing Instruction (Structured Input) and meaningful output: Data from the French subjunctive. In J. Watzinger-Tharp and S. Katz (Eds.), *Conceptions of L2 Grammar: Theoretical Approaches and their Application in the L2 Classroom* (pp. 72-92). AAUSC Volume 2008. Boston: Heinle Cengage Learning. [peer reviewed]
- Wong, W.** (2007). Processing instruction as input enhancement. In C. Gascoigne (Ed.), *Assessing the impact of input enhancement in second language education* (pp. 89-106). Stillwater, OK: New Forums Press. [peer reviewed]
- VanPatten, B. & **Wong, W.** (2004). Processing instruction and the *faire causatif* in French: A replication. In B. VanPatten (Ed.), *Processing Instruction: Theory, research and commentary* (pp. 97-118). Mahwah, NJ: Lawrence Erlbaum. [peer reviewed]
- Wong, W.** (2004). Processing instruction in French: The roles of explicit information and structured input. In B. VanPatten (Ed.), *Processing instruction: Theory, research, and commentary* (pp. 183-205). Mahwah, NJ: Lawrence Erlbaum Associates. [peer reviewed]
- Wong, W.** (2004). The nature of processing instruction. In B. VanPatten (Ed.), *Processing instruction: Theory, research, and commentary* (pp. 33-63). Mahwah, NJ: Lawrence Erlbaum Associates. [peer reviewed]

Book Reviews

- Wong, W.** (2007). Review of the book *Introducing Second Language Acquisition*, by M. Saville-Troike, 2006. *French Review*, 80, 697-698.
- Wong, W.** (2002). Review of the book *New perspectives on grammar teaching in second language classrooms* by E. Hinkel & S. Fotos (Eds.), 2002. *Language Awareness*, 11, 295-298.

Special Materials

Student quizzes and activities for Chapters 1-7 for “*Making Communicative Language Teaching Happen (2nd Ed)*” (Lee & VanPatten). New York: McGraw-Hill, 2003.

Other Publications

Wong, W. (2009). Améliorer l'attention des apprenants L2 grâce à la mise en évidence textuelle: données provenant d'une étude sur le suivi du regard. *Réflexions*, 28, 19-20.

W. Wong. (1998). Performer of *la chanson québécoise* is passionate defender of French in Quebec. *The French Connection*, p. 4.

W. Wong. (1997). Richard Séguin: Canadian Separatist Finds Answers in Music. *The Octopus*, p. 12.

PRESENTATIONS

Invited Lectures/Keynote

“Processing Instruction: Building bridges between theory, research and classroom practice. Invited talk for the Foreign Language Learning Colloquium Speaker Series Lecture. Washington University in Saint Louis, MO, November 6, 2017.

“Investigating the effects of structured input and discourse level tasks.” Invited talk given at the symposium *Processing Instruction: Twenty years of theory, research, and application*. University of Greenwich, London, UK, September 4, 2013.

“The Roles of Input and Output in Second Language Acquisition & Communicative Language Teaching.” Invited talk for the Department of Romance Languages, Harvard University, Boston, MA, August 25, 2011.

“Enhancing L2 French Learners Attention to Prepositions: An Online Study of Textual Enhancement.” Invited paper for the inaugural colloquium *Bilingualism in a Plurilingual Canada: Research and Implications*, Ottawa, Canada, June 19-20, 2008.

“Input Enhancement: Theory, Research, and Classroom Practice.” Invited talk for the Quentin Johnson Memorial Lecture Series at Iowa State University, Ames, IA, October 24, 2007.

“Enseigner la grammaire à travers le Processing Instruction.” Invited symposium speaker for the annual meeting of the American Association for Applied Linguistics, Montreal, Canada, June 17-20, 2006.

“Structured Input: Grammar Activities for the Foreign Language Classroom.” Invited keynote talk for the annual meeting of the American Association for Teachers of Korean, Princeton/Rutgers University, June 22-24, 2006.

“Input Enhancement: From Theory and Research to the Classroom.” Invited talk for the Department of French, The University of Illinois at Urbana-Champaign, Urbana, Illinois, October 22, 2004.

Conference Presentations (National and International)

“The effect of auditory Processing Instruction training on the acquisition of the French Causative: An Eye-tracking Study.” The Second Language Research Forum (SLRF). The University of Quebec in Montreal, Montreal, Canada, October 26-28, 2018.

“Je vous entends chanter! Discovering Quebec and enhancing oral proficiency through la chanson québécoise.” Annual Meeting on Language Teaching (MELT) conference. The University of Quebec in Montreal, Montreal, Canada, May 24-25, 2018.

“L2 Online Processing of the French Causative: An Eye-tracking Study.” The Second Language Research Forum (SLRF). The Ohio State University, Columbus, OH, October 13, 2017.

“The Role of Articulation in Language Learning” (with Stacey Weber-Fève and Anne Lair). Paper delivered at the Annual Convention of the American Association for the Teaching of Foreign Languages (ACTFL), Boston, MA, November 19, 2016.

“Culture in 3-D: Book, film, and beyond revisited.” Paper delivered at the Annual Convention of the American Association of Teachers of French, Saguenay, Quebec, July 8-11, 2015.

“Culture in 3-D: Book, film, and beyond” (with Stacey Weber-Fève and Anne Lair). Paper delivered at the Annual Convention of the American Association for the Teaching of Foreign Languages, San Antonio, Texas, November 22, 2014.

“Film for Language Development and Language Awareness” (with B. VanPatten and S. Weber-Fève). Paper delivered at the Annual Convention of the American Association of the Teaching of Foreign Languages, Orlando, FL, November 23, 2013.

“Repetez s’il vous plaît or not: Choral Repetition and L2 Vocabulary Learning.” Paper delivered at the annual meeting of the Association for Language Awareness, Montreal, Canada, July 8-11, 2012.

“Play, Pause, Record, Playback: Film for Developing and Assessing Language Awareness.” Paper delivered at the annual meeting of the Association for Language Awareness, Montreal, Canada, July 8-11, 2012.

“Beyond Soda and Popcorn: Using Film to Promote Language Development” (with B. VanPatten and S. Weber-Fève). Paper delivered at the Annual Convention of the American Council of the Teaching of Foreign Languages, Denver, CO, November 19, 2011.

“Making Form-Meaning Connections in the French Classroom: Structured Input as Grammar Instruction” (with S. Weber-Fève & B. VanPatten). Paper delivered at the annual convention of the American Association of Teachers of French, Montreal, CA, July 6-9, 2011.

“Beyond Soda and Popcorn: Using Film to Promote Language Development” (with S. Weber-Fève). Paper delivered at the annual convention of the American Association of Teachers of French, Montreal, CA, July 6-9, 2011.

“Exploring Quebec and the Francophone World Through Media Literacy” (with S. Weber-Fève & B. VanPatten). Paper delivered at the annual convention of the American Association of Teachers of French, Montreal, CA, July 6-9, 2011.

“Media Literacy: A Platform for Twenty-First Century Skills” (with Stacey Weber-Fève). Paper delivered at the annual convention of the American Council of the Teaching of Foreign Languages, Boston, MA, Nov. 19-21, 2010.

“The Effects of Sentence-Writing on L2 French and L2 Korean Lexical Acquisition.” Paper delivered at the annual meeting of the Second Language Research Forum (SLRF), East Lansing, MI, Oct. 29-Nov 1, 2009.

“Grammar instruction in French and TA training/teacher preparation.” Paper delivered at the annual convention of the American Association of Teachers of French (AATF), San Jose, CA, July 2-5, 2009.

“Investigating the Effects of Input- and Output-Oriented Enhancement Tasks: Structured Input Reading Activities and Text Reconstruction.” Paper delivered at the conference Second Language Processing and Parsing: State of the Science, Texas Tech University, Lubbock, TX, May 21-24, 2009.

“Eye Movement Patterns in Intermediate L2 French Readers.” Paper delivered at the annual meeting of the American Association for Applied Linguistics (AAAL), Washington DC., March 29-April 1, 2008.

“Enhancing the Learner’s Attention: An Online Study of Textual Enhancement.” Paper delivered at the annual meeting of the American Association for Applied Linguistics, Costa Mesa, CA. April 21-24, 2007.

“Grammar without Drills!” Paper delivered at the annual meeting of the Northeast Conference for the Teaching of Foreign Languages, New York, New York, March 30-April 2, 2006.

“Grammar Instruction as Structured Input: An Alternative to Drills for the French Classroom.” Paper delivered at the annual meeting of the American Association for Teachers of French, Quebec City, Canada, July 7-10, 2005.

- “Structured Input: An Alternative to Drills.” Paper delivered at the annual meeting of the American Council for the Teaching of Foreign Languages, Chicago, Illinois, November 19-21, 2004.
- “Processing Instruction: An Alternative to Drills.” Paper delivered at the annual meeting of the American Council for the Teaching of Foreign Languages, Philadelphia, Pennsylvania, November 21-23, 2003.
- “Decreasing Attentional Demands in Input Processing: A Textual Enhancement Study” Paper delivered at the annual meeting of the Second Language Research Forum (SLRF), Toronto, Canada, October, 2002.
- “Recent Research on Processing Instruction: Data from French.” Paper delivered at the annual meeting of the American Association for Applied Linguistics, Salt Lake City, Utah, April 2002,
- “The Role of Explicit Information in Processing Instruction: Data from French.” February 2002, University of Illinois at Chicago Conference on Form-Meaning Connections in SLA, Chicago, Illinois.
- “Structured Input: Grammar for the Communicative Language Classroom.” Paper delivered at the Kentucky Foreign Language Conference, Lexington, Kentucky, April 2001.
- “Testing the limits of Processing Instruction: A Study with the *faire causatif* in French” (with B. VanPatten). Paper delivered at the annual meeting of the American Association for Applied Linguistics, St. Louis, Missouri, February 2001.
- “La mise en évidence de l’input: Théorie et pratique dans les classes de langue seconde.” Paper delivered for the 20th Annual Meeting of the Fédération Internationale des Professeurs de Langues Vivantes, Paris, France, July 2000.
- “Textual enhancement research: Theoretical implications and empirical evidence.” Colloquium presentation for the annual meeting of the American Association for Applied Linguistics, Vancouver, Canada, March 2000,
- “Modality and attention to meaning and form in the input: A partial replication of VanPatten (1990) in EFL.” Paper delivered at the annual meeting of the Canadian Association for Applied Linguistics, Sherbrooke, Quebec, June 1999.
- “La mise en évidence de l’input dans la classe de langue seconde” (with D. Simard). Paper delivered at the annual meeting of the Canadian Association for Applied Linguistics, Sherbrooke, Quebec, June 1999.
- “The Effects of Input Enhancement and Input Simplification on Adult French Learners’ Processing of *savoir* and *connaître*.” Paper delivered for the fourth bi-annual meeting of

the International Conference of the Association for Language Awareness, Quebec City, Quebec, June 1998.

“Zola et le Naturalisme dans l’univers romanesque de Gabrielle Roy.” Paper delivered at the annual meeting of the Association internationale pour Zola et le Naturalisme (AIZEN), New York, NY, September 1997.

Regional Presentations

“Modality and attention to meaning and form in the input.” Paper delivered at the Second Language Acquisition Teacher Education Colloquium, University of Illinois at Urbana-Champaign, November 17, 1999.

“La vigilance, l’orientation et la detection: Une revue critique du rôle de l’attention en acquisition des langues secondes” (with D. Simard). Paper delivered for Groupes de recherches en didactique des langues (GREDIL), Université Laval, Quebec City, Québec, June 1999.

“La modalité et l’attention portées à la forme et au sens de l’input.”
Thirteenth Annual meeting of *Les journées de linguistique*, Quebec City, Quebec. March 1999.

“L’effet de la mise en évidence de l’input et de la simplification de l’input sur l’apprentissage des verbes <<savoir>> et <<connaître>> chez les apprenants de français langue étrangère”
December 1998, Groupes de recherches en didactique des langues (GREDIL), Université Laval, Quebec City, Québec.

“La chanson québécoise: Voix immortelle d’un peuple.” Paper delivered at the University of Illinois at Urbana-Champaign Interdisciplinary Conference on French Studies, Urbana, IL, March 1996.

Invited Teacher Training Workshops/Presentations

Washington University (Saint Louis, MO)

Nov 2017 “Structured Input: Creating activities to enhance L2 classroom instruction.”
Workshop for lecturers and graduate teaching associates of modern languages.

Oct 2001 “Textual Enhancement: Research and Application.” Workshop for graduate teaching associates in the Department of Romance Languages.

Université Laval (Quebec City, Canada)

- Feb 2016 “‘Liaisons’: une approche axée sur la théorie *input processing*.” Lecture for students in *didactique des langues* class.
- Feb 2015 “‘Liaisons’: une approche axée sur la théorie *input processing*.” Lecture for students in *didactique des langues* class.

State University of New York at Buffalo (Buffalo, NY)

- Nov 2015 “Discover! Connect! Create! Making Presentation and Practice Come Alive in the Communicative Language Teaching Classroom.” Workshop for graduate teaching associates and lecturers in romance languages.

Penn State University (State College, PA)

- April 2013 “Discover! Connect! Create!: Making Presentation and Practice Come Alive in the French Communicative Language Teaching Classroom.” Presentation for instructors of French.

Harvard University (Boston, MA)

- Aug 2011 “How to Make Communication Come ALIVE in the Communicative Language Teaching Classroom!” Talk for the Department of Romance Languages’ TA training workshop.

University of Akron (Akron, OH)

- Feb 2010 “Using Movies and Videos as Input in Communicative Language Teaching.” Workshop for language instructors.

Walsh University (Canton, OH)

- Feb 2007 “Drawing Learners’ Attention to Grammatical Form: Input Enhancement.” Invited 6-hour workshop for language instructors as part of the Northeast Ohio Language Alliance (NEOLA), Walsh University, Canton, OH, February 17, 2007.

Pui Tak Community Center (Chicago, IL)

- April 1996 “How Do We Learn Languages? A Principled Approach to Teaching ESL.” Workshop for English as a second language instructors.

Regional Workshops

“Making Connections: Creating Structured Input Activities to Connect Form and Meaning in the L2 Classroom.” Three-hour workshop for the Central States Conference, Columbus, OH, March 10, 2016.

“Making Form-Meaning Connections in Foreign Language Classrooms: Structured Input as Grammar Instruction.” Workshop for Heinle-Cengage World Languages Experience, Orange County, CA, April 1, 2011.

TEACHING AND ADVISING

COURSES TAUGHT

The Ohio State University

Graduate Level Courses

- Processing Instruction and Grammar Learning
- Lexical Input Processing and Vocabulary Learning
- Theories of Second Language Acquisition
- Instructed Second Language Acquisition
- Input Enhancement: From Theory and Research to the Classroom
- Introduction to Second Language Acquisition
- Second Language Acquisition: Multiple Perspectives
- Theory, Research and Application in Communicative Language Teaching
- Teacher Training Workshop
- Teaching University-Level French (teaching methodology course for graduate students)
- Dissertation Workshop

Undergraduate Level Courses

- Discovering Second Language Acquisition
- French Grammar Review
- *Le Québec à travers son expression culturelle*
- *Découvrir le Québec à travers ses chansons*
- Introduction to French and Francophone Studies
- Introduction to French and Francophone Studies for the Professions
- Honors Introduction to French and Francophone Studies
- French conversation
- Beginning French I
- Beginning French II
- Accelerated Beginning French
- Intermediate French

The University of Illinois at Urbana-Champaign

Undergraduate Level Courses

- French conversation
- Beginning French I
- Beginning French II
- Beginning French for False Beginners
- Intermediate French
- French for Business

Université Laval

Undergraduate Level Courses

- Basic English I
- Basic English II
- Intermediate English I
- Intermediate English II

Michigan State University

Undergraduate Level Courses

- Beginning French I (undergraduate)
- Beginning French II (undergraduate)
- Intermediate French (undergraduate)

Malcom X College

Undergraduate Level Continuing Education Courses

- English for American Naturalization
- Basic English
- Intermediate English

THESIS SUPERVISION & ADVISING

The Ohio State University

Dissertation Committee Chair/ Director

2017-present Kirby Childress (Department of French & Italian). Dissertation title: *Input Processing and Child SLA: The Effects of Structured Input Activities in a French Immersion Class* (in progress)

2016-present Stephanie Garvelink (Department of French & Italian). Dissertation title: *Images and Words: Examining the Effects of Semantic Elaboration on L2 Vocabulary Learning for Different Levels of Learners of French in Latin* (in progress)

- 2019 Laurene Glimois (Department of French & Italian). Dissertation title: *The Effects of Input Flood, Structured Input, Explicit Information, and Language Background on Beginner Learners' Acquisition of a Target Structure in Mandarin Chinese*
- 2015 Douglas Roberts (Department of French & Italian). Co-chaired with Dr. Danielle Marx-Scouras. Dissertation title: *The Hidden Ally: How the Canadian Supreme Court Has Advanced the Vitality of the Francophone Quebec Community*.
- 2011 Maria Alley (Department of Slavic). Co-chaired with Dr. Daniel Collins. Dissertation title: *Investigating processing in processing instruction*.

Dissertation Committee Member

- 2018 Xinyi Tan (Department of French & Italian). Dissertation title: *Exotes en Asie Francophone: François Cheng, Ying Chen, Shan Sa, Kim Thúy, Victor Segalen* (chaired by Dr. Danielle Marx-Scouras).
- 2017 Elizabeth Willis (Department of French & Italian). Dissertation title: *Souveraines de corps frontaliers: Narrating Quebec's Insurgent Girlhood* (chaired by Dr. Danielle Marx-Scouras).
- 2015 Kate White (Department of Slavic). Dissertation title: *Second language vocabulary acquisition in context* (chaired by Dr. Ludmila Isurin).
- 2012 Nadia Tavola (Department of Teaching and Learning). Dissertation title: *An Inquiry Into Language Use in Multilinguals' Writing: A Study of Third Language Learners* (chaired by Dr. Alan Hirvela).
- 2008 Kelly Kidder (Department of Teaching and Learning). Dissertation title: *Uniting Oral Proficiency and Content: Collaborative Reasoning as a Means to Develop Advanced Speaking Skills in French and Promote Response to Literature* (chaired by Dr. Alan Hirvela).

Doctoral Candidacy Examination Committee Member

- 2019 Jingyi Zhu (Department of Teaching & Learning)
- 2017 Xinyi Tan (Department of French & Italian)
- 2015 Elizabeth Willis (Department of French & Italian)
- 2015 Darrell Estes (Department of French & Italian)
- 2014 Adrienne Barbo (Department of French & Italian)
- 2012 Kate White (Department of Slavic)
- 2010 Kyong Ha (Department of Teaching and Learning)
- 2007 Florian Vauléon (Department of French & Italian)
- 2006 Beth Bishop (Department of French & Italian)
- 2006 Kelly Campbell (Department of French & Italian)

- 2005 Kelly Kidder (Department of Teaching & Learning)
- 2004 Stacey Weber-Fève (Department of French & Italian)
- 2003 Elizabeth Appleby (Department of French & Italian)
- 2001 Lily Hsieh (Department of Music)

Masters Thesis/Qualifying Paper Director

- 2019 Thierno Daillo (Department of French & Italian). Thesis title: *The Relative Effects of Processing Instruction and Traditional Instruction on the Acquisition of Direct Object Pronouns in French: An Eye-Tracking Study.*
- 2017 Stephen Rhinehart (Department of French & Italian). Thesis title: *Tracking the Development of Interactional Competence in Conversation Closings.*
- 2017 Kirby Childress (Department of French & Italian). Co-chaired with Dr. Francis Troyan. Thesis title: *Fearing French and Femininity: Motivation and Homophobia in Male Learners of French.*
- 2016 Emma Butler (Department of French & Italian). Thesis title: *Beauty, Brains and Bilingualism: The Secret to Aging Gracefully?*
- 2015 Stephanie Garvelink (Department of French & Italian). Thesis title: *Examining the Effects of Semantic Elaboration on L2 Vocabulary Learning for Novice and Intermediate Learners with Eye-Tracking.*
- 2015 Emma Bartlett (Department of French & Italian). Co-chaired with Dr. Alan Hirvela. Thesis title: *The Role of L1 in L2 Writing.*
- 2014 Laurene Glimois (Department of French & Italian). Thesis title: *Monitor Theory, Skill Acquisition Theory, Input Processing. Towards an explanation of SLA.*

Masters Thesis/Qualifying Paper Committee Member

- 2016 Xinyi Tan (Department of French & Italian). Thesis title: *Le mobile et l'immobile: l'identité transculturelle dans l'écriture migrante au Québec à travers des oeuvres des écrivaines d'origine asiatiques* (chaired by Dr. Danielle Marz-Scouras).

Undergraduate research, Director

- 2019 - présent Owen Morrish (Département de français et d'italien). *Improving the linguistic experience of refugees in the United States.* [En cours de réalisation]

Undergraduate Senior Honors Theses Committee Member

2004 Michael Bierschenk. Thesis title: *Je m'appelle Robert But You Can Call Me Bob: A linguistic analysis of the music of 'Jean Leloup' and 'Les Cowboys Fringants'* (directed by Dr. Danielle Marx-Scouras).

Other Institutions

External Examiner

2017 Yong Gang Liu (L'Université du Québec à Montréal). Dissertation title: *Portrait des difficultés éprouvées en production orale en français L2 par des locuteurs natifs du mandarin réalisé au moyen d'une analyse des autoreformulations autoamorsées produites lors d'une narration* (chaired by Dr. Daphnée Simard).

2004 Claudia Fernandez (Department of Hispanic & Italian Studies, The University of Illinois at Chicago). Dissertation title: *The Role of Explicit Information in Processing Instruction* (chaired by Dr. Bill VanPatten).

TEACHER TRAINING/PROFESSIONAL DEVELOPMENT ACTIVITIES

The Ohio State University

2000-present Faculty workshop leader for the *Ohio State University Graduate Associate Teacher Training Workshop* sponsored by the Center for Languages, Literatures and Cultures. (This is a nationally recognized 7-day annual workshop every August to prepare new graduate teaching associates to teach modern languages. <https://cllc.osu.edu/graduate/gta-training>)

- Lectures on teaching approaches that are grounded in research in second language acquisition for new graduate teaching associates (GTAs) from all language departments.
- Lectures on teaching language and culture communicatively and purposefully
- Lead and give feedback on teaching practicum sessions
- Lead lesson planning sessions with new graduate teaching associates (GTAs) of French
- Training in quiz/test writing for new GTAs of French
- Training in test grading for new GTAs of French

- 2000-present Training and supervision of Graduate Teaching Associates of French
- Weekly meetings with new French instructors to discuss teaching issues and to share teaching ideas
 - Mentoring of new French instructors
 - Observation of French instructors in the classroom
 - Evaluation of French instructors
 - Training French instructors to develop pedagogical materials that are grounded in research in second language acquisition
 - Training on implementation of integrative performance assessment (IPA) in language classrooms.
 - Training of the integration of technology in the language classroom
- April 2018 “Getting Ready for the Interview.” Professional development workshop for doctoral students in second language studies.
- March 2014 “Creating a Teaching Philosophy.” Professional development workshop for graduate students in the Department of French & Italian.

See section “Invited Teacher Training Workshops/Presentations” under “Presentations” for teacher training activities at other institutions.

SERVICE

PROFESSIONAL SERVICE

Managing Editor

2007-2010 *French Review* (published by the American Association of Teachers of French). This journal has the largest circulation of any scholarly journal of French and Francophone studies in the world.

Review Editor

2003-2007 *French Review* (published by the American Association of Teachers of French)

Editorial Board Member

2019 - présent *Instructed Second Language Acquisition* (published by Equinox)

Manuscript Reviewer

Journals

American Review of Canadian Studies
Applied Linguistics
Canadian Modern Language Review
French Review
International Journal of Applied Linguistics
Journal of French Language Studies
Language Awareness
Language Learning
Language Testing Research
Hispania
Spanish Applied Linguistics
Studies in Second Language Acquisition
TESOL Quarterly

Books

Cambridge University Press
Continuum
Lawrence Erlbaum
Multilingual Matters
Routledge

Book Chapters

The Cambridge Handbook of Language Learning (Eds. J. Schwieter & A. Benati, 2019)
AAUSC Issues in Language Program Direction (Eds. S. Rott & P. Ecke, 2018)
Grammar Acquisition and Processing Instruction (Eds. A. Benati & J. Lee, 2008)
Form-Meaning Connections in Second Language Acquisition (Eds. B. VanPatten, J. Williams, M. Overstreet, 2004)
Processing Instruction: Theory, Research & Commentary (Ed. B. VanPatten, 2004)

Textbooks

Cengage
Focus Publishing
Heinle & Heinle
Houghton Mifflin
John Wiley
McGraw-Hill
Prentice Hall

Grant Proposal Reviewer

Fonds de recherche du Québec – Société et culture (FRQSC) (2015; 2016; 2017)

Conference Abstract/Paper Reviewer (*Recurring)

*American Association for Applied Linguistics

*Second Language Research Forum

The University of Illinois Conference on Form-Meaning Connection

Advisory Group Member

Centre for Applied Research and Outreach in Language Education at the University of Greenwich (UK) (2013-present)

Executive Council of the American Association of Teachers of French (2007-2010)

Conference Organizing Committee Member

“Quebec In and for the 21st Century: Art, Culture, Innovation,” symposium featuring Gregory Charles at The Ohio State University, September 27-28, 2019.

Second Language Research Forum (SLRF) 2017, The Ohio State University, 2017.

Membre d’un comité organisateur de congrès

- Second Language Research Forum (SLRF) 2017, Université de l’État de l’Ohio, 2017.

Event Organizer

“Quebec In and for the 21st Century: Art, Culture, Innovation,” symposium with Gregory Charles in Columbus, OH, September 27-28, 2019.

“Découvrir le Québec à travers ses chansons,” event with Canadian artists Bruno Pelletier and Julie Lamontagne in Columbus, Ohio, April 3, 2018.

https://www.youtube.com/watch?v=3y3KD2x_1jA&feature=youtu.be

Project organizer for the performance of Quebecois singer Richard Séguin at the Krannert Center for the Performing Arts, octobre 1997, Urbana, IL.

Responsibilities: prepared press packet for Félix Award winner, Richard Séguin, booked performances, oversaw publicity and travel arrangements for the artist and his entourage, assisted the artist in planning his shows, planned program for the artist’s visit to the U.S., organized symposium on *la chanson québécoise*.

UNIVERSITY/CAMPUS SERVICE

The Ohio State University

Campus/College-Wide Committees

Second Language Studies Committee (2011-present)
Center for Languages, Literatures & Cultures Hiring Committee (2018)
College of Arts & Sciences Graduate Curriculum Committee (2013- 2016)
University Graduate Fellowship Committee (2016)
College of Arts & Sciences Graduate Studies Chairs Committee (2013-2016)
Representative for College of Arts & Sciences Faculty Senate (2011-2014)
College of Arts & Sciences Study Abroad Scholarship Committee (2013- 2014)
Center for Languages, Literatures & Cultures Graduate Studies Directors Committee (2013-2016)
Center for Languages, Literatures & Cultures Undergraduate Language Directors Committee (2013-2016)
Chair, Graduate Interdisciplinary Specialization in Second Language Studies (2011-2013)

Department Committees

Salary Committee (2018-present)
Promotion & Tenure Committee (2018-present)
Lecturers Committee (2018-present)
Internship coordinator (2017-present)
Chair of Assessment Committee (2012-present)
Graduate Studies Committee (2000-2018)
Director of Graduate Studies (2013-2016)
Diversity representative (2011- 2016)
Lecturers Hiring Committee (2008)
Undergraduate Studies Committee (2001-2004)
Library Liaison (2001-2003)
Lectures & Special Events Committee (2000-2003)

Other Service

Faculty Advisor, Undergraduate Polyglots Club at The Ohio State University (2019-present)
Faculty Advisor, Department of French & Italian Graduate Students Association (2013- 2016)

OTHER

PROFESSIONAL ORGANIZATIONS

American Association of Teachers of French
American Association for Applied Linguistics
American Council for Quebec Studies
American Council for the Teaching of Foreign Languages

LANGUAGES

English (native)
French (near native)
Chinese (heritage speaker)
Italian (low-intermediate)