NATALIE HESS

450 S. Orange Ave
Yuma, Arizona 85364

(928) 783-4520 (home)

(928) 317-6407 (work)

FAX: (928)-317-6419

E-mail Natalie.Hess@nau.edu

EDUCATION

1993
Ph.D., The University of Arizona, English Literature, Specialization in the Novel, Victorian Literature, Dickens, Feminist Analysis.

1962
Ed. M., Harvard University, Education and English.

1957
B.A. Indiana State University, major in English, minor in French.

MAJOR FIELDS

Literature

English to Speakers of Other Languages (ESOL)

Teaching English to Speakers of Other Languages (TESOL)

Structured English Immersion (SEI)

Teacher Education

Staff Development

PROFESSIONAL EXPERIENCE

Teaching

Spring 2002 Northern Arizona University, promoted to full professor
 2005-2007 Coordinator of Education Programs
Fall 1998-present Northern Arizona University, Yuma Arizona. Department of Education--BME/ESL. Taught BME 430, BME437/537, SEI Methodology for Secondary Teachers, BME 539--ESL through Literature; BME 631-- Content Based Instruction; BME 698--Capstone Seminar; BME 637--The Cultural Aspect of language Teaching; ENG 361--Women writers; BME 634--Testing and Assessment in Language Instruction; BME 531—Bilingual Methodology; BME420—Literacy/Biliteracy; BME 540 Multicultural literature for Adolescents and Children; BME 437/537 SEI Methodology for Secondary Teachers; BME 430 Methods and Materials in Second Language Teaching and Structured English Immersion

Created and piloted two of the courses

BME 539--ESL through Literature BME 540---Multicultural literature for Adolescents and Children (With Robert Walker)—Both courses were approved for the BME/ESL Masters program and endorsement program by the Arizona Department of Education.

Fall 1997 University of Arizona, Tucson. Arizona. The Department of English. Adjunct Assistant Professor for English. Taught 445/545—An Introduction to TESOL and English 613—TESOL Methodology as well as 10 hours of advanced ESOL at CESL.

Spring 1997 University of Arizona, Tucson, Arizona. Instructor in Linguistic Analysis Literature (Co-taught with Professor Muriel Saville-Troike).

1993 - 1996 University of Arizona, Tucson, Arizona. Instructor of graduate courses in ESP/EAP Methodology and the Methods of Teaching Literature in the Graduate ESOL Department.

Spring 1993 Instructor of Pedagogical Approaches to Grammar at Northern Arizona University Extension in Tucson (part time position).

Summer 1993 University of Arizona, Tucson, Arizona. Instructor of Bilingual Education and ESOL methodology, English Department.

1989 – 1993 University of Arizona, Tucson, Arizona. Adjunct Guest Lecturer of ESOL at the Center for English as a Second Language.

Spring 1994 University of Arizona, Tucson Arizona. Instructor of TESOL practicum

1993 – 1995 University of Arizona, Tucson, Arizona. Adjunct Lecturer at the Center for English as a Second Language.

Summer 1990 University of Kent, Canterbury, England. Lecturer in British Council Course for Teacher Trainers.

Summer 1988 Pilgrims’ Language School, Canterbury, England. Teacher of Methodology for ESOL Teachers.

1980 – 1989 Hebrew University School of Education, Jerusalem, Israel. Teacher Educator in the teacher training division (half time position).

1980 – 1989 Hebrew University, Jerusalem, Israel. Staff Developer in the Center for Staff Development and Teacher Improvement (half time position).

1967 – 1989 Hebrew Gymnasia, Jerusalem, Israel. Teacher of English.

1986-1989- Hebrew Gymnasia, Jerusalem, Israel—head of the Department of English.
1963 – 1964 Boston University, Boston, Massachusetts-- teacher of English to International Students.

1959 – 1961 Quincy High School, Quincy, Massachusetts-- teacher of English.

1958 – 1959 Paul D. Schreiber High School, Port Washington, New York--teacher of English.

Staff Development

2006-fall--Lecturer/ staff-developer for SEI Illinois Adult Educators—Northern Region, Bloomingdale, Illinois.

2006—summer--ESL taskforce; Mohawk Valley Teachers; Antelope High School teachers
2006--Lecturer/staff-developer for SEI Michigan Adult Educators; Arkansas ESL taskforce; Mohawk Valley Teachers; Antelope High School Teachers.
2004-2006--Lecturer/staff-developer and Invited Speaker for: Camp Yuma/AWC Professional Development;
Spring 1996--Lecturer for teacher development, Caborca, Mexico

Summer 1996--USIS Lecturer for Turkish University Teachers, Izzet Baysal University, Bolu, Turkey

Summer 1991--Group facilitator for staff development course in Taichung, Taiwan, as part of a University of Arizona and City of Taichung cooperative program.

.

Summer 1987--Group facilitator for staff development workshop, Mount Scopus College, Melbourne, Australia.

1987 – 1989--Coordinator of course for immigrant teachers run by the Ministry of Education, Israel.

1981 – 1989--Lecturer at the Center for Staff Development at the Hebrew University, Jerusalem, Israel.

1981 – 1989--Facilitator for workshops for principals and inter-disciplinary workshops for Jewish and Arab teachers and principals at the Hebrew University, Jerusalem, Israel.

1987 – 1988--Facilitator of summer workshops for teachers of ESOL at Bar Ilan University, Ramat Gan, Israel.

2002—summer--Facilitated workshops for teachers in the Gadsden, school district.

Administration

Spring 2005-2007--Coordinator of NAU in Yuma Programs of Education
Summer 1997-- Coordinator of CESL outreach project at Sells, Arizona.

Spring 1992 Coordinator of the Evening Program at Center for English as a Second Language, The University of Arizona, Tucson, Arizona.

Winter 1992-- Selected candidate for the position of Chief Inspector of English studies in the State of Israel by The Ministry of Education of Israel.

1981 – 1986-- Chair of English Department, Hebrew Gymnasia, Jerusalem, Israel.

Materials Development

1985 – 1989--Columnist for Jerusalem Post-Student Post and writer of Teachers’ Guide--Briefing of Student Post.

Assessment

1995-- Qualified to serve as TESOL Test of Written English (TWE) reader.

1999-- Appointed to Serve on the Board of Examiners of the National Council for Accreditation of Teachers (NCATE). Certified as NCATE board member.

Grants & Awards

2007—Nominated for Regent Professorship
2007—Summer—Awarded Resources for President’s Diversity and Equity Research Program--NAU
2003--Nominated for the NAU President’s Service Award

2001 Yuma County University Teacher of the Year

2000--President's Teacher of the Year--Northern Arizona University in Yuma
1999-- Educator of the Year award by AZ-TESOL

1995-- Nominated for The University of Arizona Leicester and Kathryn Sherrill Creative Teaching Award.

1987-- Awarded British Council Scholarship for summer study at the Pilgrim's Language School, The University of Kent, Canterbury, England.

CONFERENCE PRESENTATIONS

International TESOL, March 26-28, Denver, Colorado
· Invited Presenter for Energy Breakfast on “Teaching Language in the Digital Age”
· “How to be a Terrific Teacher Educator on the WEB” Accepted Presentation
· “Innovations in the 21st Century Classroom Practices” Invited panel member
· “Textbooks as part of the ESOL classroom ecology” Invited panel member
· Working with WOW! Publisher’s session on new text book
AZ-TESOL October 3-4, 2008—Tucson, Arizona
· Invited Plenary Speaker “The Power of Teachers.”
· Publishers Presentation –“WOW” Stories From Real Life—A Low Beginning Multi Skills Text.
International TESOL in New York City, April, 2008
· Invited Speaker for “Featured Presentation” of “How to be a Benevolent Dictator” – Using Communicative Dictations
· ‘Wizzardry with Exercises for Beginners” –publisher’s session
· “Ready-to-go activities for the ESOL classroom”-publisher’s session
· “Ready-to-go resources for ESOL” publisher’s session

Yuma County Staff Development Conference—February 16, 2008
· “A Benevolent Dictator Works with Communicative Dictations”
AACHE—Conference—Phoenix, Arizona November 16-17
“To Realize a Dream” paper presented.

Arizona TESOL September 28-29, 2007

· “How to be a Benevolent Dictator—Working with Communicative Dictations”--Demonstration
· “Talking about Numbers”--Demonstration
California TESOL – April 12-15, 2007

Wizardry with exercises for beginners—demonstration.
International TESOL, Seattle, Washington March 21-24, 2007
· Crashing through Language to Culture—Pre-Conference Institute
· Activate Beginners Classes--Demonstrations

Illinois—Northern Region Adult Education Fall Conference November 9-10, 2006—Invited Speaker
Arizona TESOL/RMR TESOL--October 13-14, 2006—“Drama in ESL”—Demonstration

“Joy in a Jiffy—Classroom Mood Boosters for ESL”--Demonstration
Arkansas ESL Adult Educators July 24-27 ‘06—Invited Speaker
Michigan ESL Adult Educators May 11-12-’06—Invited Key-note speaker
International TESOL, Tampa, Florida, March 13-18, ’06
· “Illuminating Language Through Literature” Pre-conference full day work-shop
· “Recharging Our Professional Batteries” –Energy Break-Invited Speaker
· “Language Through Pattern Poetry”—Spotlight Session-Invited Speaker. This session was video-taped
· “How Does Privilege Manifest Itself in ESL/EFL” Discussion Leader

· “Stretching Young Learners’ Literature to New Understandings” –Presenter and Panel Organizer—Intersection.
· “Ready to go Resources”-Publishers’ presentation

· “Adding Flavor to ESL Reading” Publishers’ presentation
Colorado TESOL October 3-5, ’05, Denver Colorado-- Sessions Accepted on 9/27/ ‘05

“There is Nothing Like a Good Story” Demonstration on the use of the narrative in ESL .

AZ-TESOL-April 8th and 9th ’05 Thuderbird, Arizona

“You’re a Poet and You Didn’t Know it” – Demonstration on the use of pattern poetry.
Western Consortium Multi-Language Workshop –Tucson, Arizona March 2-4 ‘05

Invited Speaker—“Why Stories? How Stories?” Practical Techniques for the Language Classroom – Invited Speaker
International TESOL, San Antonio, New Mexico, March 2005

· “Illuminating Language through Literature” Half-day Post Convention Institute

· “Using Literature in Language Teaching” Energy break

· “Continuing the Investigation of Multicultural Education” Discussion group

· “How Do We Deal With Culture Shock?” Demonstration

· “What I meant to say was. . .” Intersession—panel participant

· “Teaching the short story” publishers’ session

· “The Best Methodologies” publisher’s session

Rocky Mountain Regional TESOL, October 2004

Pattern Poetry for Language Development” Demonstration

International TESOL, March, 2004 Long Beach, California

· “Assessing Intercultural Competence” Academic Session—organizer

· “Now You’re Talking” Publisher’s poster session

· “Fostering Student Awareness” Panel participant—Caucus on Social Responsibility

· “Can Literature for Children become a Social Paradigm?”—Discussion group leader

Arizona TESOL March, 2004, Yuma, Arizona

· “Teaching Large Multilevel Classes” Demonstration

· “Using Multicultural Literature for Adolescents and Children in the ELL classroom.”

Rocky Mountain Regional TESOL, November 2003 Denver, Colorado

· “Teaching Large Multilevel Classes” Demonstration

· “A cultural Vision for TESOL” Demonstration

AWC/NAU—Professional Development Seminar February, 2003

“You’re a Poet and You Didn’t Know It.” Workshop

International TESOL, March, 2003 Baltimore, Maryland

· Can cultural relativism cope with moral relativism? Discussion-group presentation

· The B’fa, B’fa culture game—workshop presentation

Arizona TESOL April 2003, Mesa Community College

Activities for the large heterogeneous ESL classroom—demonstration

Arizona Western Consortium Multi-Language Workshop, April, 2003

Invited Speaker—“Get Them Hooked on Extensive Reading.”

Arizona TESOL, 2002—Invited Presenter “Stories for All Language Skills”

Rocky Mountain Regional TESOL, November 2002

· Teaching Large Multilevel Classes--demonstration

· Teaching the story—publishers’ session

· Teaching Drama—publishers’ session

· Zero Prep Activities for Beginners—publishers’ session

International TESOL, April , 2002 in Salt Lake City
· Zero Prep Activities for Beginners (demonstration with Laurel Pollard and Jan Heron)

· Using Drama Techniques in ESL

· Ways and Reasons for Inter-Affiliate Cooperation

Arizona TESOL, April, 2002, Tucson, Arizona

Teaching Large Multi-Level Classes

California regional TESOL, Los Angeles October 27, ‘01

· Adding Reading Flavor to your ESL lessons (demonstration)

· All the World’s A Stage (demonstration)

· Zero Prep for Beginners (demonstration)

California TESOL April 19, 2001—Invited pre-conference workshop presenter

Using Culture and Literature in ESL.

AZ-TESOL March 8-10 2001

· Zero Prep for Beginners! Teaching better. Preparing Less (demonstration with Laurel Pollard)

· All the World’s A Stage—Drama for Communication—publisher’s session (demonstration)

· Stories With a Twist—Stories for Communication—publisher’s Session (demonstration)

International TESOL March, 2001, St. Louis
· A Cultural Vision for TESOL (presentation accepted with Nancy Blitz)

· All the World’s A Stage—Publishers presentation for recent book

· Stories with a Twist—Publishers presentation for recent book

· 0-Prep for Beginners—Presentation with Laurel Pollard of recently published book.

Rocky Mountain Regional TESOL 2000

· Teaching the Story—Demonstration

· Ready to go language Activities--Demonstration
AZ-TESOL April, 2000, Flagstaff, Arizona, April, 2000
Zero Prep Activities (demonstration)

International TESOL March, 2000 in Vancouver:

· Discussion leader for " Which Methodology for Content Based instruction?"

· Discussion leader for "Does Culture Influence Language Learning?"

· Demonstration: Zero Prep Activities

· Demonstration: Communication made real and easy

· Demonstration: Story and Drama in ESL

AWC/NAU Professional Development Conference, February 2000,

"Us Yuman Beings" A Look at Culture. Presented with Nancy Blitz

Rocky Mountain Regional TESOL, October, 1999
Excavating Poetry for Language Use (Demonstration)

CATESOL, Reno Nevada, April, 1999. Activities for the Communicative Classroom. (Demonstration)

International TESOL, New York, March 1999.

ZER0-Prep Activities. (Demonstration)

International TESOL, New York, March 1999.

Drama and Story in ESL. (Demonstration)

Rocky Mountain Regional TESOL, October 14-15, 1998.

Ready to Go ESL Activities. (Demonstration)

Conducting a Writing Conference across the Curriculum. (Demonstration)

CATESOL, San Francisco, October, 1998.

Ready-to-go ESL Activities. (Demonstration)

Foreign Language Teachers' Association, San Francisco, October, 1998.

Ready-to-Go ESL Activities. (Demonstration)

International TESOL, Seattle Washington, March 1998.

Creating Curriculum in the IEP. (paper)

International TESOL, Seattle Washington, March 1998.

Dealing with the TESOL methodology course. (discussion leader).

AZ-TESOL mini conference, Tucson, Arizona, February, 1998.

In tune with your teaching self: Harmony in the ESOL classroom . (plenary presentation)

International TESOL, Orlando, Florida, March 1997.

Dealing with the introductory TESOL course (discussion leader).

International TESOL, Orlando, Florida, March 1997.

Building a university bridge course in the IEP. (paper).

Rocky Mountain Regional TESOL, Las Cruces, New Mexico, 1996.

Teaching vocabulary. (Demonstration).

International TESOL, Chicago, March 1996.

How to be a benevolent dictator: The many uses of dictation in TESOL. (Demonstration)

International TESOL, Chicago, March 1996.

The merging of process and content in teacher education. (Demonstration).

International TESOL, Chicago, March 1996.

Teaching large heterogeneous classes. (Panel participant).

AZ-TESOL, Chinle, Arizona, 1996.

Get them hooked on books. (Demonstration)

Rocky Mountain TESOL, Denver, 1995.

The merging of process and content in teacher education. (Demonstration).

International TESOL, Long Beach, California, March 28 - April 1, 1995.

Using an idea file in teacher education. (Demonstration).

International TESOL, Long Beach, California, March 28 - April 1, 1995.

The return to literature. (Group Discussion).

International TESOL, Long Beach, California, March 28 - April 1, 1995.

Textbooks in EFL. (Panel Participant).

AZ-TESOL, Hermosillo, Mexico, March, 1995.

Closing in on the cloze. (Demonstration).

Yuma Arizona - AZ-TESOL – 1994

The personal and the political in ESOL.

AZ-TESOL, Glendale, Arizona, April, 1994.

Meeting of media--bolstering extensive reading through the use of film. (Demonstration). This demonstration was rated the most popular of all those presented during the conference.

U of A Panel participant as Dickens scholar in the Literature/Theater Arts discussion of

Community The Tale of Two Cities as part of a community outreach program of The

 Outreach University of Arizona, 1994

AZ-TESOL, Yuma, April, 1993.

How to get the most from your text. (Workshop).

International TESOL, Atlanta, April, 1993.

New ways with vocabulary. (Demonstration).

Rocky Mountain TESOL, November 6-8, 1992.

New ways with vocabulary. (Demonstration).

AZ-TESOL, Casa Grande, March 26-28, 1992.

How sexist is ESL and why do we care. (Workshop).

Rocky Mountain TESOL, Salt Lake City, October, 1994.

Communicative grammar. (Demonstration).

IATEFL-TESOL Edinburgh International Conference, April 11-14, 1988.

 Using magazines and newspapers in EFL. (Workshop)

ETAI (English Teachers of Israel) International Conference, Summer 1987.

 Teaching poetry in EFL. (Workshop)

Van Leer Institute, Jerualem—1987

 Developed materials in Peace Education as participant in the Peace Project

PUBLICATIONS

Scholarship of Discovery

Books

Teacher Resource Books

Hess, N. (2001). Teaching Large Multilevel Classes. Cambridge University Press.

Pollard, L., Hess, N., & Herron, J. (2001) Zero Prep for Beginners: Ready-to-Go Activities for the Language Classroom, a resource book for teachers. Burlingame, CA: Alta Press (1/3 of effort, 149 pp.)

Pollard, L & Hess, N. (1997). Zero Prep: Ready-to-Go Activities for the Language Classroom, a resource book for teachers. Burlingame, CA: Alta Press (50%, 128 pp.)

Hess, N. & Pollard, L. (1995). Creative Questions: Lively Uses of the Interrogative, a resource book for teachers. White Plains, NY: Longman. (50%, 104 pp.)

Hess, N. (1993). Head Starts: One Hundred Original Pre-Text Activities, a resource book for teachers. White Plains, NY: Longman. (100%, 120 pp.)

Text Books

Scholarship of Application—Refereed Publication

Hess, N. and Pollard L. (2008). WOW: Stories from real life—a low beginning multi-skills text: Burlingame:CA: Alta Book Center Publishers.
Hess, N. (2001) All the World's a Stage. Burlingame, CA: Alta Press

Hess, N. & Pollard, L. (2000). Now You’re Talking: An Interactive Fluency Workbook. Dominie Press, Inc.

Hess, N. (1999) Stories With a Twist. Burlingame, CA: Alta Press

Hess, N. & Ezra, E. (1987). It Stands to Reason, advanced level EFL text with teachers’ guide. Ra'anana, Israel: Eric Cohen Books. (50%, 150 pp.)

Hess, N. & Ezra, E. (1987). Talking about Literature, advanced level EFL text based on literature with teacher’s guide. Ra'anana, Israel: Eric Cohen Books. (50%, 133 pp.)

Hess, N. & Aran, S. (1986). Meaning in English, an EFL text book for the intermediate level with teachers’ guide. Ra'anana, Israel: Eric Cohen Books. (50%, 200 pp.)

Articles in Refereed Journals

Scholarship of Discovery

Hess, N. (2008). Getting adolescents hooked on good books? From the celluloid to the literate. Arizona Reading Journal. XXXIV (2) pp.8-12
Hess, N. (2007). Theory construction in second language acquisition by Geoff Jordan (book Review) TESOL Quarterly. 41 (2). September 2007.pp. 436-438.
Hess, N. (2007). Children and Parents: A thematic approach to adult education. The CATESOL Journal. 18 (1), pp 186-200.
Hess, N. (2006). Combating culture shock through multicultural reaction journals. Essential Teacher 3 (2), June.
Hess, N. (2005). Four lessons with a newspaper. The Reading Matrix. 5 (2), September.
Hess, N. (2005). Aunt Martha’s present: Creating a sense of inclusion through the use of literature for adolescents and children. The Teacher Trainer. 19(3).Pp.21-24.
Hess, N.(2004). Teaching adult ESL literacy with the help of appropriate children’s literature. ESL Magazine. January/February, Issue 37. pp21-22

Hess, N. (2003). Of cows and cowards, and content-based instruction: The six-t’s approach to literature. The CA-TESOL Journal 15 (1) pp. 113-127.

Hess, N. The Ghost who walks everywhere. (2003). Intercultural Communication E-Section, March 2003.

Hess, N. (2003). Language through poetry: A formula for meaning making. The English Language Teaching Journal 57 (1) January pp. 19-25

Hess, N. Voices of corruption, meaninglessness, and mediocrity, TESOL Matters 13 (1) p.13.

Hess, N. (2001). This is our moment, TESOL Matters 12 (1) p. 13.

Hess, N. and Templin, E. Constructing curriculum in an IEP. Journal of Intensive English Studies. V.14, Fall/Winter 2001/2002. (50% of effort)

Hess, N. and Zukowski, J. A Cultural moment in teacher education. The Teacher Trainer, 2003 (50% of effort)

Hess, N. & Ghawi, M. (1997). A methodology for English for academic purposes. The ESP Journal 16(1) 15-26.

(50% of effort)

Hess, N. and Morton, E. (1997). Creating an academic bridge course in the IEP. Journal of Intensive English Studies, 10 Spring/Fall 49-63. (50% of effort)

Hess, N. (1996). Code switching and style shifting as markers of liminality in literature. Language and Literature. 5 (1). 5-18.

Hess, N. & Jasper, S. (Summer, 1995). A blending of media for extensive reading. The TESOL Journal, 4(4), 7-11.

Hess, N. (Winter, 1994/95). Bringing us together. The TESOL Journal, 4(2).

Hess, N. (December, 1994). Using an idea file on teacher training courses. The Teacher Trainer 8, (3). 12.

Hess, N. (1987). Using interviews in teaching training. The Teacher Trainer, 8(3) Canterbury, England, 8(3), 12-14.

Hess, N. (December, 1995 - January, 1996). Advice and consent. TESOL Matters, 5(6), 9.

Hess, N. (January, 1989). The short story in the English language lesson: An integrated approach to language teaching. The English Teachers’ Journal, Israel, (38), 76-85.

Hess, N. (September, 1989). Poetic idols. Practical English Teaching, a Mary Glasgow publication, London, England, 10(1), 24-27.

Hess, N. (June, 1989). Picture within a poem. Practical English Teaching, a Mary Glasgow publication, London, England,

Hess, N. (March, 1989). Teaching poetry in a communicative way (part 2). Practical English Teaching, a Mary Glasgow publication, London, England, 9(3), 24-27.

Hess, N. (December, 1988). Teaching poetry in a communicative way (part 1). Practical English Teaching, a Mary Glasgow publication, London, England, 9(2), 21-23.

Hess, N. (June, 1987). Newspapers in the English classroom. Stressing communicative competence. The English Teachers’ Journal, Israel, (35), 70-78.

Hess, N. (December, 1985). Teaching the holocaust in the English classroom. The English Teachers’ Journal, Israel, (32), 51-61.

Hess, N. (May, 1986). The oral matriculation test: Group work. The English Teachers’ Journal, Israel, (33), 93-97.

Other Articles, Book Chapters, News Letter Articles

Scholarship of Integration

Hess, N. (2008). Vicki Ardisana—a beacon of light for non-traditional students. TESOL newsletter. 29.2. pp 1-2..

Hess, N. (2008). A brief report from TESOL 2008 in New York. TESOL newsletter. 29.2. p.2.

Hess, N. (2007). A sterling striver for student success: Nancy Blitz of Yuma, Arizona. AZ-TESOL newsletter. 28 (4). Pp. 3-4.

Hess, N. (2007). Navajo dreams: A report on a conference presentation. AZ-TESOL newsletter. 28 (4) p. 5

Hess, N. (2007). Professionally speaking. AZ-TESOL newsletter. 28 (4) pp 12-13..
Hess. N. (2007). A career of courage and encouragement: Kathryn Jennings of Parker, Arizona. AZ-TESOL newsletter. 28 (3) pp 1-3.
Hess, N.(2007). A framework for understanding poverty by Ruby Paine (Book Review). The AZ-TESOL Newsletter. 28 (2). P19

Hess, N. (2007). Is teaching an art of a craft? The AZ-TESOL Newsletter. 28 (2). P. 14-15

Hess, N. (2007). Laurel Pollard of Tucson, Arizona: The career that started with a kiss and move on to a life-long love of learning. The AZ-TESOL Newsletter. 28 (2). P5-6

Hess, N (2007). Fredricka Stoller of Flagstaff Arizona. The AZ-TESOL Newsletter. 28 (1). Pp1-3.
Hess, N. (2007). Hunger of memory: The education of Richard Rodriguez (Book Review). The AZ-TESOL Newsletter. 28 (1). P3.
Hess, N. What it means to be a professional. The AZ-TESOL Newsletter. 28 (1). P. 15
Hess, N. (2006). A voice for the voiceless: Kathy Dietz of Phoenix and the World. The AZ-TESOL Newsletter 27 (4) pp. 12-13
Hess, N (2006). Maniac Magee by Jerry Spinelli The AZ-TESOL Newsletter 27 (3) p.11
Hess, N. (2007). Beth Witt of Chinle, Arizona. The AZ-TESOL Newsletter.27 (3). P16-17
Hess, N (2006). Maniac Magee by Jerry Spinelli The AZ-TESOL Newsletter 27 (3) pp.17-18

Hess, N. (2006). An inspirational conference session. The AZ-TESOL Newsletter 27 (3) p.17

Hess, N. (2006) Olivia Elisando Zepeda—an educator in a class by herself The AZ-TESOL Newsletter 27 (2) p. 15
Hess, N. (2006). Insightful Irene (Advice column for The AZ-TESOL Newsletter) appearing quarterly in the newsletter

Hess, N. (2006).An inspirational conference session. The AZ-TESOL Newsletter. 27 (3). p. 17
Hess, N. (2006). Star educator: Beth Witt of Chinle, Arizona. The AZ-TESOL Newsletter. 27 (3). p. 16
Hess, N. (2006) Olivia Elizondo Zepeda—an educator in a class by herself. The AZ-TESOL Newsletter 27 (2) p. 15

Hess, N. (2006). The short story: Integrating language skills through the parallel life approach Chapter 3 in Paran, A. Literature in language teaching and learning. Pp. 27-45. TESOL Publications.
Hess, N. (2005). Classroom advice from Insightful Irene. The AZ-TESOL Newsletter. 26 (3) pp 14-16
Hess, N. (2005). Insights of a masterful language learner: Review Alkiere, S. ESL Magazine 42, pp. 18-18 in The AZ-TESOL Newsletter 26 (3). P.9
Hess, N. (2005). Caring and consulting at conferences. AZ-TESOL Newsletter 56 (2). P.8
Ardisana, V. and Hess, N.(2005). Significant message from the president at TESOL. AZ-TESOL Newsletter 56 (2).

Hess, N. (2004). Why I love AZ-TESOL. AZ-TESOL Newsletter 25 (3)
Hess, N. (2004). Understanding and outreach in a border community. The essential teacher. 1 (4) in Compleat Links (WEB extension of the Journal)

Hess, N. (2004). Content Based Language Instruction: Review the Poetic Way in Arizona TESOL News Letter 24 (2).

Hess, N. (2004). Advice from Insightful Irene (A column). Arizona TESOL News Letter 24 (3).

Hess, N. (2004) Content Based language Instruction: Be a Benevolent Dictator by Using Dictation as a Tool for Review. Arizona TESOL News Letter 24 (2).

Hess, N. (2004). Creating a Culture of Understanding and Outreach in a Border Community (Accepted for publication in The Essential Teacher). A TESOL publication.

Hess, N. (2004). Literature for Adolescents and Children as a Cultural Mirror. TAP (Teachers Against Prejudice) Newsletter.
Hess, N. (2004). Working With and Around Culture Shock Intercultural Interest Section of TESOL Newsletter .

Hess, N. (2004). Using an Animated Film for Children to teach Language Development and Cultural Sensitivity. Caucus of Social Responsibilities Newsletter--TESOL
Hess, N. (2000). Monday morning ideas, AZ-TESOL Newsletter, Vol. Nos 2-3 21

Hess, N. (1999). Meeting the needs of in-service teachers. TEIS Newsletter, September.

Hess, N. (1998)When enemies talk together. TESOL Matters Voices of TESOL column. 8 (4) 25.

Hess, N. (1996). Put a ring around the thing. New Ways in Drama and Literature. (Ed. Whitson, V.). TESOL Publications.

Hess, N. (1996). Talk back to the movies. New Ways in Drama and Literature. (Ed. Whitson, V.). TESOL Publications.

Hess, N. (1996). Walk for a good talk. New Ways in Drama and Literature. (Ed. Whitson, V.). TESOL Publications.

Hess, N. (Fall, 1995) Nothing like a good word: Help in recycling vocabulary. The AZ-TESOL Newsletter, 16(4), 20-21.

Hess, N. (Spring, 1993) The lady's lady--the other's other: Hortense, the murderous maid of Bleak House. Work In Progress (The University of Arizona department of English) 4, 95-127

Hess, N. & Adamson, D. (1992). Models of language through content programs, a chapter in D. Adamson, Academic Competence: Theory and Classroom Practice (pp. 120-134). White Plains, NY: Longman. (50%) (book chapter)

Hess, N. (September, 1990). Suggestions on how to teach a play through the integration of language skills. Practical English Teaching, 11(1), 29-31.

Hess, N. (Fall, 1990). A look at life in an intensive English program: Outreach and ESOL. The AZ-TESOL Newsletter, 15(3), 7.

Book and Article Reviews

Hess, N. (2006). Holes by Luis Sachar. The AZ-TESOL Newsletter 27 (4) p. 13

 Hess, N (2006). Maniac Magee by Jerry Spinelli The AZ-TESOL Newsletter 27 (3) p. 11
McCarthy, S., & Hess, N. (2006, July 5). Blending Research and Practice

to Improve Literacy Among Second-Language Learners [Review of the book

Multicultural issues and literacy achievement].

PsycCRITIQUES-Contemporary Psychology: APA Review of Books, 51 (No. 27),

Article 3. Retrieved August 9, 2006, from the PsycCRITIQUES database.

Hess, N. (2005). A Multicultural Adventure Story—Review of Martin McMillan and the Lost Inca City by Russel, E. Solon, Maine, USA: Polar Bear and Co. pp124 in The AZ-TESOL Newsletter 26 (1).

Hess, N. (2005). Making Content Comprehensible for English Learners: The SIOP Model by Echevarria, Vogt and Short. Boston, New York and San Francisco: Pearson, 2004. pp. vii+237 reviewed in The AZ-TESOL Newsletter 25 (4) p.19

Hess, N. (2005). Negotiating participation and identity in second language academic communities by Naoko Morita. TESOL Quarterly 38 (4) p. 573-603 reviewed in The AZ-TESOL Newsletter 25 (4) p.18.

Hess, N.(2004). Effects of Comic Strips on L2 Learners’ Reading Comprehension. Liu, J. TESOL Quarterly. 38 (6) 225-243. Reviewed in “Journal Watch” of AZ TESOL Newsletter. 25 (3).
Hess, N. (2004). Making it Happen: From Interactive to Participatory Language Learning. Patricia A. Richard Amato. White Plains, N.Y: Longman, 2003. Pp. xiv +562 TESOL Quarterly 38 (4).

Hess, N. (2004). Negotiating Participation and Identity in Second Language Academic Communities by Naoko Morita. ESOL Quarterly. 38 (4). Reviewed in the “Journal Watch” section of AZ-TESOL Newsletter (winter, 2004).
Hess, N. (2004). Other People’s Children: Cultural Conflicts in the Classroom
Lisa Delpit. New York: The New Press, 1995. Pp. ix+206—Book Review in the Arizona TESOL News Letter 24 (2).

Hess, N. (2004). Culturally Proficient Instruction: A Guide for People who Teach
By Kikanza Nuri Robins, Randall B. Lindsey, Delores B. Lindsey, Raymond B. Terrrell.— Book Review in the Arizona TESOL News Letter 24 (2).

Hess, N. Active Skills for Reading—Neil Anderson’s Innovative New Four-Level Series. ESL Magazine. January/February 2003

Hess, N. (2002). Review of Out of the Ordinary and Across the Board by Jean Zukowski/Faust, TESOL Journal, July 2002

Hess, N. (February, 1999). Review of A Handbook for Language Administrators. M. A. Christison & F. Stoller, ALTA press. TESOL Program Administrators' Newsletter.

Hess, N. (January, 1994). Review of Creative Grammar Practice: Getting Learners to Use Both Sides of the Brain. G. Gerngross & H. Puchta, Longman. Intermountain TESOL (I-News).
Hess, N. (Winter, 1994). Review of The Confidence Book: Building Trust in the Language Classroom. P. Davis & M. Rinvolucri. Longman. The TESOL Journal, 3(2), 41.

Hess, N. (April, 1994). Review of Literature and Language Teaching. G. Lazar, Cambridge UP. Modern English Teacher.

Hess, N. (Spring/Fall, 1994). Review of Teaching by Principles. D. H. Brown, Prentice Hall Regents. Journal of Intensive English Studies, 22(4), 81-85.

Hess, N. (December, 1993). Review of Tasks for Language Teachers: A Resource Book for Training and Development. M. Parrot, Cambridge UP. The Teacher Trainer.

Hess, N. (December, 1989). Review From Poem to Poem. A. Maley & S. Moulding. Practical English Teaching, 10(2), 59.

Hess, N. (2000). Review of How Languages are Learned Patsy M. Lightblown and N. Spada Oxford University Press, 1999. TESOL Teacher Education Newsletter

Accepted for Publication: (In Press)
Hess, N. (2008). A choice-motivated, textbook-anchored curriculum for advanced language learners. To be published in as chapter in Effective Use of Textbooks (A TESOL publication edited by Lilia Savova)
Hess, N., Pollard., and Kapra, R.(2008).Finding Family: A book for the intermediate level (Michigan University Press)
Hess, N. (2007). To realize the dream in Carmona, J. Language teaching and learning at community colleges (forthcoming book).
Hess, N. (2008) The play is the thing in Cohen R Practical Strategies of Language teaching (forthcoming book to be published by TESOL.)
 Grant Writing

Hess, N.Comparative approach to literacy in Yuma--grant submitted to NIH, December, 1999

Participated (10%) in LEAP grant written by Professor Patricia Petersen (funded)

PROFESSIONAL DEVELOPMENT
2004-2005 Participated in SIOP Institute, September 2-4, Phoenix, Arizona

Participated in Camp Yuma August 2-7, Yuma, Arizona
PROFESSIONAL SERVICE

2008-2009

 Served on the NAU/Yuma FSC committee

Served on the NAU/Yuma admissions committee

Consulted the Antelope District on SEI strategies

Consulted the Gadsden School District on SEI strategies

 Consulted Missouri Adult Educator on ESL strategies

Consulted Mohawk Valley Elementary on SEI strategies

Chaired the SEI group of TTTF (The Teacher Training Task Force)

Served on the doctoral committee for Laura Noel

2007-2008

Served on Doctoral Committee for Troy Burns

Served on the AWC/NAU Faculty Development Committee

Consulted Mohawk Valley District on SEI strategies

Consulted Antelope District on SEI strategies

Lectured on Judaism to AWC class on world religions

Guest Speaker for Holocaust Memorial Day at Marine Corps Air Station, Yuma.

2006-2007
Served on Ph.D. Committees for Vicki Aridsanna and Laura Noel

Served on the AWC/NAU in Yuma faculty development Committee

Served on the NAU Teacher Education Admissions Committee (3 year appointment)

Served on the NAU Student Teaching Committee.

Served on the Yuma tenure and promotion committee

Coordinator of Yuma Courses—as below with the addition of heavier advising and scheduling load.

Served on NAU Student Teaching Committee

Co-editor and columnist for the Arizona TESOL Newsletter

Continued work shops for Antelope High School teachers.

Consulted Northern Illinois Educators

2005-2006

NAU in Yuma--Co-Coordinator of Education. Work included creation of schedules, placement of student teachers, organization of meetings with education faculty, cooperating teachers, university supervisors, and student teachers, attending meetings with school district superintendents, as well as advisement, and dealing with hiring of part-time faculty.
Served on the NAU Teacher Education Admissions Committee (3 year appointment).

Served on NAU in Yuma—Conditions of Faculty Service Committee.

Served on NAU in Yuma-Faculty Search Committee
Served on Flagstaff BME/ESL Faculty Search Committee

Served on Ph.D. Committees for Vicki Aridsanna and Laura Noel
Served on the AWC/NAU in Yuma faculty development Committee

Column writer for the AZ-TESOL “Insightful Irene” Column

Gave SEI workshops to Mohawk Valley and Antelope district principals and teachers. (funded)
Gave SEI workshops for Arkansas and Michigan adult educators. (funded)
Participated in the Yuma SWEEP Program Training, and served as SWEEP evaluator in five classes at Crane Middle School

Lectured on Judaism in Sociology and Religious Comparison Classes for AWC

2004-2005-- Chair of the Intercultural Interest Section of International TESOL

Book Reviewer for Arizona TESOL-served on AZ-TESOL board

Served as faculty advisor to the BEST programs (funded).

Served on the NAU/AWC faculty development committee.

 Served on the ESP Mission Sub Committee

Column writer for A-Z TESOL Newsletter

 Served on the NAU/AWC Advisory Committee

 Took over many aspects of the coordinator of Education courses work:

--Made out summer and fall schedules.

--Placed student teachers.

--Coordinated the ATF conference in Yuma.

Gave Structured Immersion Workshops for teachers in Welton, Dateland, and Mohawk Valley Elementary Schools. (funded)

Served on the organizing committee for AZ-TESOL mini-conference in Yuma.

Invited Speaker on the Holocaust to students at San Luis High School

Served on the organizing committee for AZ-TESOL mini-conference

Hosted and led two professionally related book discussions in my home.

2003-2004 Chair of the Yuma Faculty Status Committee.

 Chair of the Intercultural Interest Section of International TESOL

 Book Reviewer for Arizona TESOL

 Gave Workshops on ESL techniques to Gadsden teachers (funded.)

 Served as faculty advisor to the BEST programs (funded).

 Served on the NAU/AWC advisory committee.

 Served on the NAU/AWC faculty development committee.

 Served as proposal-rater for International TESOL

 Served on a peer review committee

 Served as a summer reading facilitator in Flagstaff

 Served on the NAU College of Education Standing Council on College Priorities

 Served on the SEI (Structured English Immersion) task force

 Served on the AZ-TESOL conference-organizing committee

.

2002-2003 Chair of the Yuma Faculty Status Committee.

 Chair-Elect of the Intercultural Interest Section of International TESOL

 Secretary for Arizona TESOL

 Promoted the BEST and LEAP programs at five Yuma Schools.

 Gave Workshops on ESL techniques to Gadsden teachers (not funded.)

 Served as faculty advisor to BEST and LEAP programs (funded).

 Serving on doctoral committee for Vicki Ardisana.

 Served on the NAU/AWC advisory committee.

 Served on the NAU/AWC faculty development committee.

 Served on the Liberal Studies Council.

 Served as round-table facilitator at the “Greater Expectations” Campus-Community
 dialogue in Flagstaff.

Served as facilitator for the “Night at the Movies” campus faculty development in Yuma.

Participated in a Yuma Community Focus Group.

Served on the COE Dean-Search Committee.

Served as proposal-rater for International TESOL

Served on the COE annual review task force

2001-2002 Chair of the promotion committee for Dr. Anna-Marie Aldaz

 Lecturer for Moving Waters, community project (funded)

Served on Yuma Faculty Evaluation Committee

Served on doctoral committee for Patricia Maruca

Served as secretary for the AZ-TESOL board

Arranged Rocky Mountain Regional Reception for International TESOL

Served as hospitality person for the AZ-TESOL board

Served on the NAU/AWC faculty development committee

Served on the board of the Martin Springer Institute

Served on the AZ-TESOL mini conference organizing committee

Went on a three day presentation journey to Florida, taking the place of Jean Zukowski/Faust, who was ill.

2000-2003
On the board of the Martin Springer Institute

1996-1997
Business Manager for AZ-TESOL

1997 - 2001
On the board of AZ-TESOL

1998 - 2000
Steering Committee of TEIS (Teacher Education Interest Section of TESOL)

1993 - 1995
Chairperson of CESL curriculum committee, The University of Arizona. Developed new curriculum

1994
Chair of speaker liaison committee, AZ-TESOL MEX-TESOL mini conference

1997 - 1998
Chair of speaker liaison committee, Rocky Mountain Regional TESOL conference

Other Service

2003
 Served as discussion leader of Letters from Yellowstone by Diane Smith

2001 Served as discussion leader of Color of Water by J. McBride

2001
 Served on the NAU in Yuma Sabbatical Review Committee

2001 Elected to serve on Northern Arizona University in Yuma COFS committee

2001
 Served on the Martin Springer Holocaust Director Search Committee

2001 Appointed to serve on the doctoral committee of Patricia Maruca

2001
 Served on Arizona TESOL conference organizing committee

2000 Served as rater for NCATE at Weber University, Utah

2000 Developed pamphlet describing NAU/ESL program in Yuma and visited schools to explain program.

2000
Committee for bi-national conference.

1999 - 2001
Member of Dean's Advisory Committee--appointed lead faculty in part- time teacher development project.

1999 - 2001
Served on AWC/NAU Faculty Professional Development Committee

1999 - 2001
Served on NAU Faculty Rights and Responsibilities committee

1999 - 2001
Served on NAU tenure and promotion recommendation task force

2000 – 2001
Served on NAU task force for yearly evaluation criteria

1998 - 2001
Served on five faculty search committees

1998 - 1999
Served as representative of TEIS on TESOL Interest Section Council

1999 Participated in NCATE board member training.

1999
Member of BME/ESL search committee, NAU, Yuma, Arizona

1999-2001
Taught several independent studies at NAU, Yuma Arizona

1999
Appointed to Faculty Concerns Committee, NAU

1999
Created and taught new course--BMR539--ESL Through Literature

1997 – 2001 Editor of book review column for the AZ-TESOL Newsletter
2000-2001
Co-editor of "Monday Morning" column for the AZ-TESOL Newsletter
1997 - 2000
International TESOL, teacher education interest section representative to the TESOL council.

1998 - 2001
AZ-TESOL board member in Charge of Hospitality

1997 - 1998
AZ-TESOL board member in charge of outreach to Croatia project

1996
Panel presenter at the Association of International Educators (NAFSA) Professional development workshop.

1996 - 1998
Coordinated CESL writing conference.

1996 - 1997
Assistant editor for TESOL Teacher Education Interest Section (TEIS) Newsletter.

1997 - 1998
Co-editor for TEIS Newsletter.

1996
Wrote exercises for new CESL film course.

1996
Developed and taught a CESL adjunct course in American History.

1996
Worked with two Ph.D. candidates whose theses were based on the CESL adjunct course.

1996 - 1997
Participant in CESL project to "Adopt a Highway."

1996
Panel presenter at CESL round table discussion.

1995
Mentor in the Graduate English Language and Linguistics Department.

1994 - 1995
Directed several graduate students in independent courses of study.

1994
Panel presenter at CESL round table discussion.

1994 - 1996
Elected member of CESL council, The University of Arizona.

1994
Chair of speaker liaison committee, Rocky Mountain Regional TESOL conference.

1994
Developed and taught new course for the English Language and Linguistics masters program: English 5960, Teaching ESOL through Content Based Instruction.

1994 - 1997
Methods editor, The AZ-TESOL Newsletter.

1993
Panel presenter at CESL round table discussion.

1993
Developed and taught new course for the English Language and Linguistics masters program: English 596, Teaching ESOL through Literature.

1989 - 1998
Member of curriculum, evaluation, intercultural, bazaar, and final ceremony committees, CESL, The University of Arizona.

1980
Founding Member of E.T.A.I. (English Teachers of Israel Association).

1986
Coordinator of E.T.A.I. (English Teachers Association of Israel) summer conference.

MEMBERSHIPS

International TESOL, Arizona TESOL, America’s Registry of Outstanding Professionals, International Reading Association.
LANGUAGES

Fluency in English, Swedish, Hebrew; some residues of German, Polish, and French.

PAGE
5

