ELEANOR DANCEY, Ph.D
2500 Lightning Avenue | Murfreesboro, TN | 37132
E.Dancey@cornellmail.cornell.edu | (555) 897 – 2200
Passionate humanitarian and Fulbright recipient with a commitment to achieving social justice through the development of international literacy projects. Skilled in program management and development with expertise in nonprofit administration, board and volunteer development, marketing, and human resources management and staffing. Conversational French and Finnish language abilities with skills in Microsoft Office and Photoshop. Fourteen years of teaching experience in secondary and post-secondary schools.
Education		
Cornell University 				Ithaca, New York 					 May 2013
Doctor of Philosophy in Applied Linguistics	
· Dissertation: “Language Applied: The Importance of Linguistic Studies in a Global Society”
· Honors graduate with summa cum laude distinction
· Sage Fellowship Recipient: received a full-tuition fellowship based on academic merit
American University				 Washington, D.C. 					 May 2009
Master of Arts in TESOL 			
· Thesis: “Using International Educational Practices in American Schools”
· Selected as a graduate assistant, teaching one class per semester and receiving a full-tuition scholarship
· Graduated with magna cum laude distinction
Middle Tennessee State University		Murfreesboro, TN 					 May 2004	
Bachelor of Science in Special Education								 Cumulative GPA: 3.94
· Concentration in English as a Second Language | Minor in French
· University Honors graduate with summa cum laude distinction
· Undergraduate Honors Thesis: “Invisible Children: Promoting Continuing ESL Classes in Secondary Schools”
· Buchanan Fellow: one of twenty students selected to receive university’s highest academic fellowship including a full tuition waiver and stipend for books and study abroad
Helsinki University 				Helsinki, Finland 				 January – May 2003
Finnish Language Studies						
· Semester study abroad program studying Finnish and observing teaching methods in secondary education classrooms
· Exhibited adaptability and enhanced communication skills in order to engage in a new culture
Professional Experience
University of Pennsylvania 			Philadelphia, Pennsylvania 		 September 2013 – Present
Professor of Educational Linguistics
· Utilize experience in secondary education and English As a Second Language to prepare graduate students seeking degrees in educational linguistics with a focus in TESOL
· Conduct research with colleagues on the benefits of immersion-style ESL classes for students in kindergarten through the eighth-grade to further enhance the English-learning process
Additional Teaching Experience
American University 				Washington, D.C. 			 August 2007 – May 2009
Graduate Teaching Assistant 					 				
· Taught two undergraduate French classes under the supervision of the chair of the foreign language department
· Crafted college-level lesson plans for classes of 30+ studies
· Developed leadership and disciplinary skills while still remaining approachable to students
Lycée Blaise Pascal				Abidjan, Côte d’Ivoire			 January – October 2005
Fulbright English Teaching Assistant
· Awarded one of two grants available to teach English and conduct research in an urban secondary school
· Given the opportunity to utilize skills developed through training as an ESL-certified teacher
· Immersion into new culture required adaptability and exercise of non-native language skills
Siegel Middle School				Murfreesboro, TN				 March – May 2004
Student Teacher
· Residency II candidate in 4 English as a Second Language classes
· Worked in classrooms with more than 50% IEP and inclusion student population
Riverdale High School 				Murfreesboro, TN				 January – March 2004
Student Teacher
· Residency II Candidate in the special education classroom
· Worked with students from a diverse range of backgrounds and developed differentiated, individualized lesson plans
Smyrna Middle School				Smyrna, TN				 August – December 2003
Student Teaching Observer
· Residency I placement observing and assisting with 2 English as a Second Language classes
· Implemented differentiated lesson plans to reach a variety of students

Oakland Middle School			Murfreesboro, TN			 August – December 2002
Methods Placement – 8 hours
Blackman High School				Murfreesboro, TN				 January – May 2002
Classroom Management Placement – 10 hours
Eagleville School				Eagleville, TN				 August – December 2001
Planning & Assessment Placement – 10 hours

Presentations

TESOL 2014 International Convention	Portland, OR						29 March, 2014
Keynote Speaker
· “Complexity Theory: Renewing Our Understanding of Language, Learning, and Teaching”

BETT Show 2013 				London, England, UK				 24 January, 2013
Invited International Presenter
· [bookmark: _GoBack]“Language In Your Pocket: How the Technology of the Present is Shaping Language-Learning for Tomorrow”

iNACOL Online Learning Conference		Indianapolis, IN				 22 November, 2011
Keynote Student Speaker
· “Preparing Student Educators for the Future of the American Public School System”

SXSW.EDU					Austin, TX 						 9 March 2009
Workshop Leader
· “Reading Out Loud as a Method of Language Learning”
· Led a workshop with two fellow masters students on the benefits of having English Language Learners read outloud in a classroom setting; worked with other post-secondary students in a teacher-student model setting.

Publications & Research

Dancey, Eleanor, James Kirkgard, Anna Wantabe, et al. Watch the Spanish Soap Operas: A Comprehensive Study of
Immersion-Style English Language-Learning in Secondary English. Philadelphia: U Penn, 2015. Print.

Dancey, Eleanor. "An Argument Against the Fulbright Teaching Program for the Sake of American ESL
Teachers." TESOL Journal 3.4 (2014): 14-19. TESOL International Association. TESOLIA, 1 Mar. 2014. Web.

Dancey, Eleanor. Language Applied: The Importance of Linguistic Studies in a Global Society. Diss. Cornell U, 2013.
Ithaca, NY: Cornell UP, 2013. Print.

Dancey, Eleanor. Using International Educational Practices in American Schools. Thesis. American University,
2009. Washington, DC: American UP, 2009. Print.

Aiden, Michael, Eleanor Dancey, & Rachel Marathon. "Etymological Relics and Their Benefit to English Language
Learners." The Journal of Linguistics 48.2 (2008): 22-28. Cambridge Journals Online. Web.

Dancey, Eleanor. Invisible Children: Promoting Continuing ESL Classes in Secondary Schools. Thesis. Middle
Tennessee State University, 2004.
