Holly Fernández

1046 Palmetto Drive Allen, Texas 75013 951-764-0609 hollyjeanette@hotmail.com; hjf2107@tc.columbia.edu http://hollyfernandez.weebly.com/

PERSONAL

Place of birth and citizenship: Santa Monica, California, United States

Legal residency: Argentina

EDUCATION

Teachers College, Columbia University, Manhattan, New York

Master of Arts Degree Candidate, Expected May 2015

Applied Linguistics: Second Language Acquisition

Thesis: Argument assignment of psych verbs in Spanish speaking learners of English

Brooklyn College, City University of New York, Brooklyn, New York

Master of Arts Degree, Spanish Language and Literature, June 2012

Thesis: El cocoliche: Una tradición teatral/lingüística argentina

Brooklyn College Summa Cum Laude, Brooklyn, New York

Bachelor of Arts Degree, Spanish Language and Literature, December 2009

HONORS AND AWARDS

Honor Roll: spring/fall 2005, spring 2006, spring 2007, Dean's List: fall 2008

LANGUAGES

Fluent in Spanish, written and oral expression and comprehension

RELEVANT EXPERIENCE

Center for Applied Linguistics, Washington, D.C.

Linguistic Consultant, December 2014-January 2015

- •Rated state K-12 ELL tests
- •Rating calibration training
- •Rubric ratings of oral production audio

Uplift Education; Infinity High School, Irving, TX

Heritage Language Spanish and pre-AP literature, Fall 2014

- •Writing and administering communicative lesson plans
- •Provide a language immersion environment
- •Introduce dialectal variance in listening comprehension tasks
- •Writing and administering assessment instruments implementing curriculum
- •Designing class content and selecting literary texts

- Monitor and ensure student engagement
- •Analyze data to evaluate need for differentiation in instruction

Community Language Program, Columbia University Teachers College, New York, NY Spanish Language Teacher to adults, Spring 2014

- •Reviewing and evaluating textbooks for selection and curriculum design of class
- •Evaluating needs and goals of students and designing curriculum accordingly
- •Focusing on a Communicative Approach incorporating activities and tasks to use the language
- •Integrating technology for dialectal varieties, native speaker models, effective acquisition
- •Writing assessment for measurement of achievement and acquisition

ESL teacher to adults, Summer 2013

- Utilized Communicative Language Teaching approach
- •Integrated of all four skills
- •Relied heavily on usage of technology
- •Coordinated with other instructors for inter-rater reliability and student achievement uniformity

Brooklyn Bridge Language Institute, Buenos Aires, Argentina

Business English for clients at Coca-Cola and Price Waterhouse Coopers, Summer 2013

- •Taught group classes with a communicative approach
- •Focused on student needs to communicate in a business environment
- •Concentrated on pragmatic meaning for improved business outcome

Brooklyn College Academy, Brooklyn, New York

Spanish Language, Adjunct Lecturer, September 2010 - May 2011

- •Designed the curriculum and exams by planning lessons and activities based on textbook provided.
- •Introduced students to grammatical approach of second language acquisition, integrated all four language skills
- •Developed a new perception of "correct" Spanish by incorporating a brief introduction of dialectal variation.
- •Promoted cultural diversity and awareness by incorporating country research projects and presentations.

Watching America, Online Not for Profit Organization

News Translator, Spanish to English, March 2008 - September 2010

- •Translated global opinion about the United States into English to produce and publish content readable for an American audience
- •Monitored news content from Hispanic press to evaluate worthiness and pertinence to an American reader
- •Scrutinized text for accurate semantical/cultural content to submit a cohesive text to editor

Brooklyn College Learning Center, Brooklyn, New York

Spanish Tutor, January 2009 - May 2009

- •Assisted struggling Spanish students to improve understanding of grammatical concepts
- •Coordinated with Spanish professors to synchronize their syllabus with tutoring sessions

PRESENTATIONS

- Fernández, H. (2014, April, submission accepted) *El cocoliche: una tradición teatral/lingüística argentina*. Session presentation "Power and Solidarity: Representing Immigrants' Speech in Hispanic literature". 45th Northeast Modern Language Conference, 2014, Harrisburg, PA
- Fernández, H. (2013, April) *Native Speaker Fallacy: Preferences of Heritage and Non Heritage Learners of Spanish in a United States Community College.* Session presentation of the American Association of Teachers of Spanish and Portuguese Southern California Chapter Spring Conference, Whittier, Ca.
- Fernández, H. (2011, October) Language and Identity: The Role of the Cocoliche in Destabilizing the Argentine Elite Liberal Project and National Identity Formation. Session presentation of the Rutgers University Jornada XIX, Trans-identidades, New Brunswick, NJ.

PUBLICATIONS

Fernandez, H. (2013). (Re)Interpretation of History and Catharsis of Collective Guilt in Holzman's Malena. [PDF document] http://www.nortiapress.com/academic/

Fernandez, H. (2013). *Malena by Edgardo David Holzman: A Study Guide*. [Prezi Preesentation]. http://prezi.com/pbgvkchz4yod/malena-by-edgardo-david-holzman-a-study-guide/

PROFESSIONAL DEVELOPMENT

Study Abroad Argentina

Brooklyn College, January 2009

- •Latin American (Rioplatense) Culture Course
- •Latin American Short Story Course (Argentine authors)
- •The History and Human Rights Abuses of the Argentine *Proceso*, *La Escuela de Mecánica de la Armada* (Space for Memory and for the Promotion and Defense of Human Rights), Buenos Aires, Arg.
- •The Jewish Contribution to Argentina and the 1994 Terrorist Attack, *Asociación Mutual Israelita Argentina*, Buenos Aires, Arg.

Professional Organizations

American Association of Teachers of Spanish and Portuguese Linguistic Society of America American Council for the Teaching of Foreign Language Modern Language Association

SKILLS

Microsoft, Macintosh, Social Media, Web 2.0 platforms, Pages, Word, Google doc, doc cam, Power Point, Keynote, research databases, online teaching platforms, iMovie, Prezi, etc.