
SHONDEL J. NERO
	
OFFICE								HOME
New York University							69-09 108th St.
Steinhardt School of Culture,						Apt. 510
Education, and Human Development					Forest Hills, NY 11375
239 Greene St., Room 312						Tel: 718-544-3990
New York, NY 10003						shondel.nero@gmail.com 	
Tel: 212-998-5757										
Email: shondel.nero@nyu.edu

EDUCATION

Ed.D., Applied Linguistics
Columbia University, Teachers College, New York, NY					1997

Ed.M., Applied Linguistics
Columbia University, Teachers College, New York, NY					1994

M.A., Teaching English to Speakers of Other Languages (TESOL)
Columbia University, Teachers College, New York, NY					1990

B.A., French and Spanish (with distinction)
Concordia University, Montréal, Canada							1984

EMPLOYMENT

Professor of Language Education		 			 March 2018 - present	
Associate Professor of Language Education (tenured) 		 Sept. 2007- Feb. 2018
Program Director, Multilingual Multicultural Studies 		 Sept. 2010 – Aug. 2020
Department of Teaching and Learning
Steinhardt School of Culture, Education, and Human Development
New York University, New York, NY

Visiting Fulbright Scholar/Lecturer 				 Sept. 2011-May 2012
School of Education
University of the West Indies, Mona Campus, Jamaica 							 	
Previous Institutions
Associate Professor of TESOL & Bilingual Education (tenured) Sept. 2001-Aug. 2007
Assistant Professor of TESOL & Bilingual Education			Sept. 1998-Aug. 2001
Department of Human Services and Counseling
School of Education, St. John’s University

Assistant Professor of English					Sept. 1995 - August. 1998
Instructor of English							Sept. 1991 – August, 1995
Department of English
Long Island University, Brooklyn, NY

Teacher of ESL and French						Sept. 1990 – August 1991
Department of Foreign Languages 					
Manhattan Center for Science and Math, New York, NY

HONORS AND AWARDS
At NYU
· Outstanding Publication of the Year Award (2021) given by the AERA Narrative Research SIG.
&
Daniel E. Griffiths Research Award (2021) given by NYU Steinhardt for co-authored book with Raul Lejano, The power of narrative: Climate skepticism and the deconstruction of science (Oxford University Press, 2020)
· Astor International Travel Fellowship to lead a group of NYC public school teachers on a professional development trip to Ghana (Summer 2019)
· Inaugural recipient of the James E. Alatis Prize for an outstanding article on Research on Language Policy and Planning in Educational Contexts, sponsored by TIRF - The International Research Foundation for English Language Education (2016).
· Fulbright Scholar Award to the University of the West Indies, Jamaica (2011 – 2012) granted to conduct a critical ethnographic study of the implementation of the Jamaican Language Education Policy with respect to Creole speakers in Jamaican schools.

At previous institutions
· St. John’s University Faculty Recognition Award for developing an innovative study abroad program in The Dominican Republic to foster cultural and linguistic awareness among teachers (2007)
· St. John’s University Faculty Recognition Award for teaching and research productivity (2005 & 2006)
· Nominated for St. John’s University Teaching Excellence Award (2004)
· St. John’s University Merit Award for teaching and research productivity (2001)
· Scholars for the Dream Travel Award - Conference on College Composition and Communication (1995)
· Teachers College Minority Scholarship (1992 – 1997)

REFEREED PUBLICATIONS

Books
Nero, S. (forthcoming). Language, identity, and decolonizing education: Reflections of a
	transnational educator. Clevedon, UK: Multilingual Matters Publishers.
Lejano, R., & Nero, S. (2020). The power of narrative: Climate skepticism and the
	deconstruction of science. New York: Oxford University Press.

Nero, S., & Ahmad, D. (2014). Vernaculars in the classroom: Paradoxes, pedagogy,
	possibilities. New York: Routledge.

Nero, S. (Ed.). (2006). Dialects, Englishes, Creoles, and Education. New York: Routledge.

Nero, S. (2001). Englishes in contact: Anglophone Caribbean students in an urban college.
	Cresskill, NJ: Hampton Press.

Journal articles
Nero, S. (forthcoming). Language, identity, and education: Reflections of a transnational
	educator. Working Papers in Educational Linguistics, University of Pennsylvania.

Aiello, J., & Nero, S. (2019). Discursive dances: Narratives of insider/outsider researcher
	tensions. Journal of Language, Identity, and Education, 4, 251-265.
 https://doi.org/10.1080/15348458.2019.1623035 .

Nero, S. (2018). Studying abroad in the Dominican Republic: Preparing culturally and
	linguistically responsive teachers for 21st century classrooms. Annual Review of Applied
 	Linguistics, 38, 194-200.

Nero, S., & Stevens, L.* (2018). Analyzing students’ writing in a Jamaican Creole-speaking
	context: An ecological and systemic functional approach. Linguistics and Education, 43,
	13-24.

Nero, S. (2015). Language, identity, and insider/outsider positionality in Caribbean Creole
	English research. Applied Linguistics Review 6(3), 341-368.

**Nero, S. (2014). De facto language education policy through teachers’ attitudes and
	practices: A critical ethnographic study in three Jamaican schools. Language Policy, 13
	(3), 221-242.
 **2016 – Won the James E. Alatis Prize for outstanding article on Research on Language
 Policy and Planning in Educational Contexts.

Nero, S. (2013; published 2014). Changing Englishes in the US and Caribbean: Paradoxes
	and possibilities. Anglistica AION: An Interdisciplinary Journal 17.2, 19-29.

Nero, S. (2012). Racial/ethnic segregation and Caribbean language in New York City
	schools. Caribbean Journal of Education 34(1&2), 1-38.

*Doctoral student

Nero, S. (2012). Languages without borders: TESOL in a transient world. TESL Canada
 	Journal 29(2), 143 – 154.

Ahmad, D. & Nero, S. (2012). Productive paradoxes: Vernacular use in the teaching of
	composition and literature. Pedagogy, 12(1), 69-95.	

Nero, S. (2009). Inhabiting the other’s world: Language and cultural immersion for U.S.-based
	teachers in the Dominican Republic. Language, Culture, and Curriculum, 22(3), 175-
	194.

Nero, S. (2006). Language, identity, and education of Caribbean English speakers. World
	Englishes, 25(3/4), 501-511.

Nero, S. (2005). Englishes in contact: Dialects, power, and the burden of being understood.
	TESOL in Context, 15(1), 3 – 8.

Nero, S. (2005). Language, identities, and ESL pedagogy. Language and Education, 19(3),
	194 – 211.

Nero, S. (2002). Englishes, attitudes, education. English Today, 18(1), 53 – 56.

Nero, S. (2000). The changing faces of English: A Caribbean perspective. TESOL Quarterly,
	34(3), 483 - 510.

Nero, S. (1997). ESL or ESD? Teaching English to Caribbean English speakers. TESOL
	Journal, 7(2), 6 - 10.

Nero, S. (1997). English is my native language....or so I believe. TESOL Quarterly 31(3),
	585 – 593.

Chapters in edited volumes
Nero, S. (forthcoming). When teachers become “the other”: Studying abroad in the Dominican
	Republic. In G. Barkhuizen (Ed.). Language teachers studying abroad: Identities,
	emotions, and disruptions. Clevedon, UK: Multilingual Matters.

Nero, S. (2020). Language practices of a Jamaican transnational. In I. Buchstaller & R.
	Blake (Eds.). The Routledge Companion to the Work of John R. Rickford. (pp. 420-
	427) New York: Routledge.

Nero, S. (2018). Challenges of language education policy development and implementation
	in Creole-speaking contexts: The case of Jamaica. In J. Crandall & K. Bailey (Eds.).
 	Global perspectives on educational language policies (pp. 205-218). New York, NY:
	Routledge.

Nero, S. (2015). Common Core State Standards and speakers of non-standard varieties
	of English. In G. Valdés, K. Menken, & M. Castro (Eds.). Common Core, bilingual and
	English language learners: A resource for educators (pp. 59-61). Philadelphia, PA:
	Caslon Publishing.

Nero, S. (2014). Classroom encounters with Caribbean Creole English: Language, identities,
	pedagogy. In A. Mahboob & L. Barratt (Eds.). Englishes in multilingual contexts:
	Language variation and education (pp. 33-46). New York: Springer.

Nero, S. (2010). Discourse tensions, Englishes, and the composition classroom. In B. Horner,
	M.Z. Lu, & P. Matsuda (Eds.). Cross language relations in composition (pp. 142-157).
	Carbondale, IL: Southern Illinois University Press.

Nero, S. (2010) Language, literacy, and pedagogy of Caribbean Creole English speakers. In
	M. Farr, L. Seloni & J. Song (Eds.). Ethnolinguistic diversity and education: Language,
	literacy, and culture (pp. 212-240). New York: Routledge.

Nero, S. (2009). Success or failure? Language, tracking, and social stratification of
	anglophone Caribbean students. In J. Kleifgen & G. Bond (Eds.). The languages of
	Africa and the diaspora: Educating for language awareness (pp. 162-177). Clevedon,
	England: Multilingual Matters.

Nero, S. (2006). An exceptional voice: Working as a TESOL professional of color. In A.
	Curtis & M. Romney (Eds.), Color, race, and English language teaching: Shades of
	meaning (pp 23-36.). Mahwah, NJ: Lawrence Erlbaum Associates.

Nero, S. (2002). Coping in school: Language and academic performance of Indo-Caribbean
	students in New York City. In A. Camacho-Gingerich (Ed.), Coping in America: The
	case of Caribbean East Indians (pp. 141-148). New York: GEICA.

Section in a book
Nero, S. (1998). Some notes on Caribbean English. In L. Parascandola (Ed.), Winds can wake
	up the dead: An Eric Walrond reader (pp. 44 - 48). Detroit, MI: Wayne State UP.

Encyclopedic articles
Nero, S. (2018). Introduction to sociocultural aspects of English language teaching. In J.
	Liontas and M. DelliCarpini (Eds.). (Volume Editor: S. Nero). The TESOL Encyclopedia
	of English Language Teaching, Vol. VI (pp. 3449-3450). Oxford, UK: John Wiley &
	Sons, Inc.

Nero, S. (2013). Varieties of English in the Caribbean. In C. Chapelle (Ed.). Encyclopedia of
	Applied Linguistics (pp. 6072-6074). Wiley-Blackwell.

Nero, S. (1998). Abena Busia and Grace Nichols. In Paul & June Schlueter (Eds.),
	Encyclopedia of British Women Writers, 2nd ed. (pp. 111-112 & 474-475). New
	Brunswick, NJ: Rutgers University Press.
Other publication and reports
Nero, S. (2012). Implementation of the Jamaican Ministry of Education’s Language Education
 	Policy. Report prepared for the Jamaican Ministry of Education on a 9-month critical
 	ethnographic study of three Jamaican schools with respect to the implementation of the
	Ministry’s Language Education Policy.

Book reviews
Nero, S. (2013). Review of the book A concise grammar of Guyanese Creole (Creolese), by H.
	Devonish & D. Thompson. Journal of Pidgin and Creole Languages 28 (1), 187-192.

Nero, S. (2009). Review of the books Asian Englishes: Beyond the canon, by B. Kachru, and
	World Englishes in Asian contexts, by Y. Kachru & C. Nelson. Journal of Asian Pacific
	Communication, 19(1), 163-172.

Nero, S. (2007). Review of the book Politeness and face in Caribbean Creoles, by S. Mühleisen
	& B.Migge (Eds.). World Englishes, 26(3), 390-392

Professional organization newsletter articles
Nero, S. (2017, March). Studying abroad in the Dominican Republic: Developing culturally
	responsive teachers for an increasingly diverse student population. TESOL Teacher
	Education Interest Section (TEIS) Newsletter.

Nero, S. (2004). Black voices in ESOL and EFL: IBPFT Caucus Colloquium 2003. IBPFT
	Newsletter, TESOL 5 (2), 1-2.

Romney, M., Goodwin, M.E., Matsuda, P., Nero, S., Parsons, A., & Schwartz, D. (2002/2003).
	TESOL’s Caucuses: Open to all. TESOL Matters 13 (1), 6.

Nero, S. (1998). Parallel perceptions of World Englishes and Ebonics. TESOL Matters 8(5), 15.	

Newspaper article
Nero, S. (2012, January 16). Living Dr. King’s dream. The Gleaner. Kingston, Jamaica.

Manuscripts in preparation
Nero, S. How words achieve meaning in the US hyperpartisan raciopolitical context. To be
	submitted to Language and Education.

GRANTS
New York University
External
Nero, S. Principal Investigator. Dialects, creoles, and education: Language education policy implementation and academic performance in Jamaican schools
Funded by: Council for the International Exchange of Scholars (CIES), Fulbright Grant
Period: Sept. 2011 – June 2012
Amount: $41,140

Internal
Nero, S., & Reuterskiöld, C. - Co-Leaders
Culturally and Linguistically Diverse (CLD) Learners – A research/program affinity group consisting of faculty in the Departments of Teaching and Learning & Communicative Sciences and Disorders engaged in collaborative research and practice related to CLD learners.
Funded by: NYU Steinhardt Office of Research and Faculty Affairs – Affinity Group Grant
Period: 2018-2019
Amount: $5000

Nero, S. Co-Principal Investigator (with Sarah Creider). English language learning and teaching through a blended mode: A collaborative global model of pedagogical training between NYU Steinhardt and NYU Shanghai
Funded by: NYU Curricular Development Challenge Fund
Period: 2017-2018
Amount: $4,484

Nero, S. Principal Investigator. A study of the relationship among academic performance, instructional approaches, and teacher training with regard to Caribbean Creole English speakers in school
Funded by: NYU Steinhardt Challenge Grant – Doctoral Graduate Assistant
Period: 2008 – 2009
Amount: $31,710

St. John’s University
External
Project Director. Language learning and teaching in cross-cultural perspective: An overseas-
based short-term seminar for teachers of English Language Learners
Funded by: Federal Department of Education – Fulbright-Hays Group Project Abroad (GPA) Grant Period: Summer 2007
Amount: $56,000

Internal
Principal Investigator. The impact of curricular change on the language development of ELLs at PS 164 in Queens, NY
Funded by: School of Education, Summer Research Grant.
Period: Summer 2000
Amount: $7,000

Principal Investigator. Englishes in contact: Anglophone Caribbean students in an urban college (book manuscript)
Funded by: School of Education, Summer Research Grant.
Period: Summer 1999
Amount: $7,000

Project Director. Dialects, Other Englishes, and Education (new graduate course)
Funded by: School of Education, Innovative Teaching Grant
Period: Summer 1999
Amount: $3,000

Long Island University
External
Co-Director. Voices of the Rainbow: Poetry Reading Series at LIU, Brooklyn Campus (with Louis Parascandola, LIU, Brooklyn, NY)
Funded by: New York State Council for the Arts Grant
Period: 1997 - 1998
Amount: $10,000

Co-Director. Voices of the Rainbow: Poetry Reading Series at LIU, Brooklyn Campus (with Louis Parascandola, LIU, Brooklyn, NY)
Funded by: New York State Council for the Arts
Period: 1996 - 1997
Amount: $1,500

INVITED TALKS/PRESENTATIONS

International

Nero, S. (2016, August). Language education policy in the Jamaican context: Paradoxes,
	pedagogy, possibilities. Colloquium panelist at the Society for Caribbean Linguistics
	Conference in Kingston, Jamaica.

Nero, S. (2015, March). Insider/Outsider: Interrogating identity in Caribbean Creole English
	Research. Plenary speaker at the American Association for Applied Linguistics (AAAL)
	Conference, Toronto, Canada.

Nero, S. (2014, April). Changing Englishes in the US and Caribbean: Paradoxes and
	possibilities. Plenary speaker at the International Symposium on “English, Globally:
 	State of the Art and Changing Scenarios.” Sapienza University, Rome, Italy.

Nero, S. (2008, October). Leading by example: ESL teachers living and learning language and
	culture in the Dominican Republic. Plenary speaker at the ANUPI Conference, Puerto
	Vallarta, Mexico.

Nero, S. (2004, October). Englishes in contact: Dialects, power, and the burden of being
	understood. Featured speaker at the Australian Council of TESOL Associations (ACTA)
	Conference, Perth, Australia.
				
Nero, S. (2004, October). Educating Caribbean English speakers in New York City schools:
	Challenges and possibilities. Colloquium panelist at Australian Council of TESOL
	Associations (ACTA) Conference, Perth, Australia.

National

Nero, S., & Malone, M. (2021, March). Applied linguistics research in a post-COVID world:
	Examining five areas of focus and how the new world order will affect them.
	Colloquium co-organizer and discussant at the AAAL Conference (virtual).

Nero, S. (2020, November). Towards an anti-racist decolonizing language education:
	Challenges and possibilities. Friday Speaker Series, Department of Linguistics,
	Georgetown University, Washington, DC.

Nero, S. (2020, September). Language, identity, and education: Reflections of a transnational
 	teacher educator. Nessa Wolfson Colloquium Featured Speaker, University of
	Pennsylvania, Philadelphia, PA.

Nero, S. (2020, March). A Vision for BELPaF in the 21st century. Plenary speaker at the
	BELPaF Symposium celebrating TESOL 2020: A vision for coming together. TESOL
	Convention, Denver, CO.

Nero, S. (2020, March). Hegemony of monoglossic ideologies in US education: In search of
	critical responses. Panelist at Center for Applied Linguistics (CAL) Pre-GURT
	Discussion and Roundtable Lunch, Center for Applied Linguistics, Washington, DC.

Nero, S. (2018, October). Vernacular Englishes in the classroom: Bridging composition,
	literature, and linguistics. Plenary speaker at the Symposium on Interdisciplinary Writing
	and Collaboration, Purdue University, West Lafayette, IN.

Nero, S. (2017, March). Engaging multilingualism in ESOL classrooms: Towards culturally
	and linguistically sustaining pedagogy. Invited speaker at TESOL Convention, Seattle,
	WA.

Nero, S. (2014, March). Englishes and dialects in classrooms: Challenges and possibilities for
	TESOL. Host of “Tea with Distinguished TESOLers.” TESOL Convention, Portland, OR.

Nero, S. (2012, October). Transnationalism, languaging, and composition writing in the US
	academy. Featured Speaker at Watson Conference, University of Louisville, Louisville
	KY.

Nero, S. (2011, March). Classroom encounters with Caribbean Creole English: Language,
	identities, and pedagogy. Plenary speaker at TESOL Convention, New Orleans, LA.

Nero, S. (2010, January). From exception to exceptional: Pathways to success for ELLs.
	Keynote speaker at Miami/Dade College Conference on English Language Learners.
	Miami, FL.

Nero, S. (2009, April). Language, literacy, and pedagogy of Caribbean Creole English speakers.
	Featured speaker as part of African and African American Diaspora Literacies Series –
	The Ohio State University, Columbus, OH.

Nero, S. (2008, April). Languages without borders: TESOL in a transient world. Plenary
	speaker at the TESOL Convention, New York, NY.

Nero, S. (2006, October), Success or failure? Language, tracking, and social stratification of
	Anglophone Caribbean students. Featured speaker at International Symposium on
	African & Diasporic Languages & Education. Teachers College, Columbia University

Nero, S. (2004, April). Re-examining English, nativeness, and ESL Pedagogy. Spotlight
	session with Mary Romney. TESOL Convention, Long Beach, CA.

Regional/Local

Nero, S., & Lejano. R. (2021, February). Conversation on The power of narrative: Climate
	skepticism and the deconstruction of science with Professor Dominic Brewer for his
	class on contemporary perspectives on US education, Steinhardt School of Culture,
	Education and Human Development, New York University, New York, NY.

Nero, S., & Lejano. R. (2021, February). Presentation on The power of narrative: Climate
	skepticism and the deconstruction of science in Professor Bryan Bollinger’s marketing
	class, Stern School of Business, New York University, New York, NY.

Nero, S., & Lejano. R. (2020, November). The power of narrative: Climate skepticism and
	the deconstruction of science. Department of Teaching and Learning, Theories and
	Philosophies of Learning Lecture Series, Steinhardt School of Culture, Education and
 	Human Development, New York University, New York, NY.

Nero, S. (2019, May). Global learning in 21st century classrooms: Perspectives from education
	and literature. Co-guest speaker with Dohra Ahmad at LaGuardia Community College,
	Long Island City, NY.

Nero, S. (2018, September). Engaging vernacular Englishes in the classroom: Paradoxes,
	pedagogy, possibilities. Guest speaker at Rutgers University Brown Bag Series, Rutgers
	University, New Brunswick, NJ.

Nero, S. (2017, November). Understanding your students’ world: Building empathy in teacher
	education through study abroad. Plenary speaker at the New York State TESOL
 	Conference. Melville, Long Island.

Nero, S. (2017, February). Guest speaker at College Readiness Day at Dodd Middle School,
	Freeport, NY.

Nero, S. (2016, April). Engaging multidialectalism in the classroom: Towards a culturally and
	linguistically sustaining pedagogy. Featured speaker at Symposium on Language
 Diversity at York College, CUNY, Jamaica, NY.

Nero, S. (2012, November). Identities, languaging, and ESL pedagogy in the 21st century.
	Plenary speaker at the New York State TESOL Conference, Albany, NY.

Nero, S. (2010, April). Multiple Englishes: The productive paradoxes of vernacular language
	use. Co-presenter with Dr. Dohra Ahmad at Brooklyn College and Hunter College, City
	University of New York (CUNY).	

Nero, S. (2008, January). Rotten English: Dialect use in literature and education. Co-presenter
	with Dr. Dohra Ahmad at New York Public Library, NY.

Nero, S. (2006, March). Success and leadership beyond college. Keynote speaker at Who’s
	Who in American Colleges Dinner at St. John’s University, Queens, NY.

Nero, S. (2007, May). Book talk: Dialects, Englishes, Creoles, and Education. Teachers
	College, Columbia University.

Nero, S. (2005, October). College writing standards in an expanding universe of Englishes.
	Presenter at seminar for writing instructors at Hudson County Community College,
	Jersey City, NJ.			

Nero, S. (2003, April). Language, Literacy, and Power. Guest speaker in Professor Karina
	Otoya Knapp’s graduate class. Bank Street College of Education, New York, NY. 					
Nero, S. (2002, November). Orality and Literacy among Caribbean Creole English Speakers.
	The Graduate Center, CUNY – Ph.D. Program in Speech and Hearing Sciences
	Colloquium.

Nero, S. (2002, June). Anglophone Caribbean students in New York City: Educational Needs
	and Issues. Symposium on Health Care and Educational Needs of the Latino
	Community in New York City. St. John’s University, Queens, NY.

Nero, S. (2002, April). Englishes in Contact: Teaching Anglophone Caribbean College
	Students. Long Island University, Brooklyn Campus, School of Education Faculty
	Forum.
				
Nero, S. (2001, December). Caribbean Creole English Speakers in New York City. St. John’s
	University, Queens, NY: Language component of “Discover New York” course. 	
		
Nero, S. (1999, February 1999). Englishes in Contact: Caribbean Students in New York City
	Colleges. International Linguistic Association Lecture Series, Hunter College, New
	York, NY.

REFEREED CONFERENCE PRESENTATIONS

Nero, S. (2021, March). How words achieve meaning in the US hyperpartisan raciopolitical
context. Paper presented at the TESOL Convention (virtual).

Nero, S. (2019, March). Enhancing teachers’ cultural, linguistic, and pedagogical knowledge
through study abroad. Colloquium panelist at the TESOL Convention, Atlanta, GA.

Nero, S. (2018, August). Transnationalism, social networks, and heterogeneous language
practices: A case study of a New York-based Jamaican student. Paper presented at the
Society for Caribbean Linguistics Conference, San José, Costa Rica.

Nero, S. (2018, March). Challenges of language education policy development and
	implementation in Creole-speaking contexts: The case of Jamaica. Colloquium
	Panelist at the American Association for Applied Linguistics Conference, Chicago, IL.

Nero, S. (2017, March). Students’ writing in the Jamaican Creole-speaking context: An
	ecological and systemic functional linguistic analysis. Paper presented at the
	American Association for Applied Linguistics Conference, Portland, OR.

Nero, S. (2017, March). Analyzing TESOL Programs: ESL teacher preparation in changing
	times. Paper presented at the TESOL Convention in Seattle, WA.

Nero, S. & Stevens, L. (2016, August). Analyzing students’ writing in the Jamaican Creole
	context: An ecological and systemic functional approach. Paper presented at the Society
 	for Caribbean Linguistics Conference, Kingston, Jamaica.

Nero, S. (2016, April). Making teacher learning visible. Roundtable session chair at
	AERA, Washington, DC.

Romney, M., & Nero, S. (2016, April). Beyond inner circle borders: Diversifying ESOL
materials through World Englishes. Workshop conducted at the TESOL Convention,
Baltimore, MD.

Nero, S. (2016, April). On exception/al/ity in TESOL: Looking back and looking ahead.
	Colloquium panelist at TESOL Convention, Baltimore, MD.

Nero, S. (2015, April). Engaging multiple Englishes: Anglophone Caribbean students’
	translanguaging in secondary school. Paper presented at the American Educational
	Research Association (AERA) Annual Meeting in Chicago, IL.

Nero, S. (2014, August). Raising awareness of de facto language education policy in
	Jamaican schools. Paper presented at the Society for Caribbean Linguistics
	Conference in Palm Beach, Aruba.

Nero, S. (2014, March). Inhabiting the other’s world: Preparing teachers for culturally
	responsive pedagogy. Colloquium panelist at TESOL Convention, Portland, OR.

Nero, S. (2014, March). Preparing a new generation of scholars of color through e-mentoring.
	Colloquium panelist at TESOL Convention, Portland, OR.

Nero, S. (2014, March). Translingual practice: From theory to pedagogy. Colloquium chair
	and panelist. American Association for Applied Linguistics Conference, Portland, OR.

Nero, S. (2013, March). De facto language education policy through teachers’ attitudes and
	practices: A critical ethnographic study in three Jamaican schools. Paper presented at
	the American Association for Applied Linguistics Conference, Dallas, TX.

Nero, S. (2013, March). Teaching English language varieties through literature in vernacular
	Englishes. Paper presented at the TESOL Convention, Dallas, TX.

Nero, S. (2011, March). Language and racial/ethnic segregation among Caribbean immigrants
	in New York City schools. Paper presented at the American Association for Applied
	Linguistics Conference, Chicago, IL.

Higgins, C., Baptista, M., Dijkhoff, M., Migge, B., Morren, R., & Nero, S. (2011, March).
	Expanding the legitimacy and viability of creole languages in education and beyond.
	Discussant on panel at the American Association for Applied Linguistics Conference,
	Chicago, IL.

Nero, S. (2010, August). Racial/ethnic segregation and Caribbean language in New York City
	schools. Paper presented at the Society for Caribbean Linguistics Conference,
	Bridgetown, Barbados.

Stephan, M., Nero, S., Roy-Campbell, Z., Ochieng, M., Asante, M., Temu, P., & Bashir-Ali, K.
	(2010, March). Teaching Caribbean English speakers: Language, literacy, and
	professional development. Colloquium panelist at the TESOL Convention, Boston, MA.

Farr, M., Song, J., Wiley, T., McCarty, T., Nero, S, Charity-Hudley, A., & Haneda, M. (2010,
	March). Language, literacy, and pedagogy of Caribbean Creole English speakers.
	Colloquium panelist at the American Association for Applied Linguistics Conference,
	Atlanta, GA.

Brutt-Griffler, J., Nero, S., D’Arpa, D., & Pandey, A. (2009, December). Classroom encounters
	with speakers of Caribbean Creole English. Colloquium panelist at the Modern
	Language Association Convention, Philadelphia, PA.	

Nero, S. (2009, March). Teacher training for Caribbean Creole English speakers: Navigating
	uncharted territory. Paper presented at the TESOL Convention, Denver, CO.

Nero, S., Phillipson, R., Leung, C., Canagarajah, S., Brutt-Griffler, J., & Harris, R. (2008,
	April). Preparing TESOLers for worlds of English users. Colloquium chair and panelist
	at the TESOL Convention, New York, NY.

Matsuda, P., Belcher, D., Hall, B.J., & Nero, S. (2006, March). Linguistic identities, attitudes,
	and writing assessment. Colloquium panelist at the Conference on College Composition
	and Communication, Chicago, IL.	

Nero, S. (2006, March). Language teaching and assessment challenges under NCLB. Paper
	presented at the TESOL Convention, Tampa, FL.

Silva, T., Matsuda, P., Ortmeier-Hooper, C., Nero, S., Fu, D., & You, X. (2006, March).
	Broadening perspectives in second language writing. Colloquium panelist at the TESOL
	Convention, Tampa, FL.

Nero, S. (2005, March). Language, identities, and ESL pedagogy. Paper presented at the
	TESOL Convention, San Antonio, TX.

Nero, S. (2004, November). Impact of attitudes towards bidialectalism and bilingualism on
	assessment. Colloquium panelist at the annual convention of the American Speech-
	Language Hearing Association (ASHA), Philadelphia, PA.

Nero, S. (2004, July). “Is English we speaking”: Language, identity, and education of
	Caribbean English speakers. Paper given at 10th annual conference of the International
	Association for World Englishes (IAWE). Syracuse University, Syracuse, NY.

Nero, S. (2004, April). Challenges and possibilities teaching World English Speakers.
	Colloquium panelist at TESOL Convention, Long Beach, CA.

Nero, S. (2003, March). Reflective collaboration between NES and NNES in an MA-TESOL
	Program. Colloquium panelist at TESOL Convention, Baltimore, MD.

Nero, S. (2003, March). Working as a TESOL professional of color. Colloquium panelist at
	TESOL Convention, Baltimore, MD.

Nero, S. (2002, April). Juggling TESL and TEFL in MA-TESOL Programs. Paper presented at
	TESOL Convention, Salt Lake City, UT.

Nero, S. (2001, March). The Caribbean Creole English speaker: Bilingual or bidialectal?
	Paper presented at the New York State Association for Bilingual Education (NYSABE)
 	Conference, Rye, New York.

Nero, S. (2000, March). Challenging questions about writing. Colloquium panelist at TESOL
	Convention, Vancouver, Canada.	

Nero, S. (1999, October). Contrastive rhetoric and L2 learner writing in an academic setting.
	Paper presented at the University of New Hampshire Writing Conference, Durham, NH.

Nero, S. (1999, March). Coping in school: Language and academic performance of Indo-
	Caribbean students. Symposium panelist on Caribbean Indian Immigrants in New York
	City, jointly sponsored by St. John’s University Committee on Latin American and
	Caribbean Studies and a Guyanese East Indian Organization. St. John’s University,
	Queens, NY.

Nero, S. (1999, March). What does native speaker of English mean? Paper presented at
	TESOL Convention, New York, NY.		

Nero, S. (1998, March). Parallel Perceptions of World Englishes and Ebonics. Paper presented
	at TESOL Convention, Seattle, WA.

Nero, S. (1997, April). The poetry of Grace Nichols. Paper presented at the Northeast MLA
	Conference, Philadelphia, PA. (Grace Nichols is a Guyanese-born poet living in the
	United Kingdom).
	
Nero, S. (1997, March). English is my native language.,.or so I believe. Paper presented at the
	Conference on College Composition and Communication, Phoenix, AZ.

Nero, S. (1996, March). ESL or ESD?: Teaching English to Caribbean English Speakers.
	Paper presented at TESOL Convention, Chicago, IL.

Nero, S. (1995, March). Not Quite ESL: Teaching English to Speakers of Other Englishes.
	Paper presented at the Conference on College Composition and Communication,
	Washington, DC.

TEACHING[footnoteRef:1] [1: See teaching and academic service details at previous institutions on pages 21-22]

NYU
Graduate (Master’s) Level:
· Second Language Acquisition: Theory and Research
· Culminating Seminar in Multilingual Multicultural Studies
· Advanced Research Seminar in Multilingual Multicultural Studies

Study Abroad
· Intercultural Perspectives in Multicultural Education at Pontificia Universidad Católica Madre y Maestra (PUCMM) in Santiago, The Dominican Republic

Doctoral Seminars:
· Educational Linguistics
· World Englishes and Dialects in Education
University of the West Indies, Mona Campus, Jamaica
Graduate level:
· Language Teaching and Learning in a Creole-speaking Environment

SERVICE TO THE PROFESSION
Editorial Responsibilities
· Editorial Board Member, Annual Review of Applied Linguistics		 2018-2020
· Associate Editor, The TESOL Encyclopedia of English Language Teaching 2013-2018
· Founding Editorial Board Member, New York State TESOL Journal 2012 -
· Editorial Board Member & Book Review Editor Caribbean Journal of Education	2009 -
· Editorial Board Member, TESOL Quarterly (flagship journal in TESOL) 2005 – 2008

Manuscript Reviewer for the following journals
Annual Review of Applied Linguistics
TESOL Quarterly
NYSTESOL Journal
World Englishes
Language and Education
Language Policy
Language, Culture, and Curriculum
Current Issues in Language Planning
Reading and Writing Quarterly
Teaching and Teacher Education
Composition Forum
Caribbean Journal of Education
Equity and Excellence in Education
International Journal for Nursing Studies

James E. Alatis Prize Reviewer
Annual review of three published articles submitted to be considered for the James E. Alatis Prize for outstanding article on language policy and planning in educational contexts.

Conference Proposal Reviewer
AAAL since 2014
TESOL since 2014
AERA since 2015

Board Memberships
Member, Board of Trustees, Center for Applied Linguistics (CAL), Washington, DC 2019 –

Professional Organization Memberships

AAAL, American Association of Applied Linguistics		 1994 – present

AERA, American Educational Research Association 			 1999 –present	

TESOL, Teachers of English to Speakers of Other Languages 		 1989 – present

Service
Search committee member for TESOL Quarterly Editor 				 2016
Caucus Leadership Council
(Member, 2005 – 2008; Chair, 2007-2008)
International Black Professionals and Friends in TESOL Caucus
(Member, 1998 – 2008; Past Chair, 2003-2005)	
NYSTESOL, New York State TESOL 					 1990 – present

NCTE, National Council of Teachers of English 				 1991 – present
Service: Member CCCC Second Language Writing Committee 		 2002 - present

ILA – International Linguistic Association 					 2014 – present

SCL, Society for Caribbean Linguistics 					 2009 – present

Professional Development
· Co-facilitated (with Dr. Keisha Lindsay Nurse) sociolinguistic session of Bilingual Extension Institute for speech language pathologists, Teachers College, Columbia University, New York (May, 15, 2021)

· Facilitated workshop on academic writing for English as a Foreign Language (EFL) faculty at Pontificia Universidad Católica Madre y Maestra (PUCMM), Santiago, DR (January 18, 2019).

· Facilitated workshop on academic writing for English as a Foreign Language (EFL) faculty at Pontificia Universidad Católica Madre y Maestra (PUCMM), Santiago, DR (January 26, 2018).

· Trained middle and high school Italian teachers of English on current EFL teaching methodologies. US-Sicily Summer Camp, jointly sponsored by the US Embassy in Italy and TESOL Italy. Catania, Sicily (July 13-17, 2015).

· Assisted teachers in Schenectady High School to develop and use appropriate strategies for the literacy development of Guyanese Creole English-speaking students (October 17, 2014).

· Trained teachers to support adult emergent bilinguals in the classroom – sponsored by the New York City Department of Education (April 28 and May 1, 2014).

· Trained English faculty in teaching EFL methods at Pontificia Universidad Católica Madre y Maestra (PUCMM) at the Santiago and Santo Domingo campuses, Dominican Republic (June 2008; January 2009; January 2010).

· Assisted mainstream teachers in New York City public schools develop and use appropriate strategies for the literacy development of Caribbean Creole English-speaking students as well as English Language Learners (2005).

Consultant										1998-2001
Consultant on a weekly basis at Public School 164 in Queens as part of a Title VII Grant to
promote literacy through the arts and technology with particular attention to English Language
Learners (ELLs). Collaborated with teachers and administrators to develop arts and
technology-based curriculum for ELLs; conducted workshops on ESL methods and assessment;
served as a resource person for all matters pertaining to ELLs 		

SERVICE TO THE UNIVERSITY
University-wide
Member, Faculty Working Group on Global Learning Outcomes			2016 - 2018
Affiliated faculty, Committee on Latin American and Caribbean Studies 		2009 – present

Steinhardt School of Culture, Education, and Human Development
Member, Steinhardt CAUSE (formerly Diversity Council) 		2019 - present
Faculty First Look Mentor								2019 – present
Leader, Affinity Group with CSD faculty						2019 --present
Presenter at Faculty First Look Scholars Workshop					2017 -- 2019
Member, Global Faculty Advisory Committee 					2014 – present
Steinhardt Faculty Advisor/Liaison for Fulbright applicants 			2014 – present
Member, Dean’s Advisory Council 						 2009 – 2011
Member, Committee on Courses and Programs 					2007 – 2010

Department of Teaching and Learning
Program Director - Multilingual Multicultural Studies (MMS) 			2010 – 2020
· Responsible for overseeing the functioning of the largest graduate program with the most global reach in our department. The program is comprised of approximately 150 Masters students majoring in TESOL and/or Foreign Language, and Bilingual Education; and a small undergraduate program in Foreign Language Education.
· Developed (along with Jo Labanyi of the Spanish Dept in GSAS) a Joint MA in TESOL and Spanish with the Spanish department at NYU Madrid, launched in 2013, and terminated in 2018.

New program – MA TESOL at NYU Shanghai
· Wrote the proposal and oversaw the development and implementation of a new MA in TESOL at NYU Shanghai (NYUSH) with a summer component in New York, targeted for in-service teachers of English in China. Program launched in Summer 2018, and delivered in a blended mode.

Committee Memberships
Chair, Faculty Support and Evaluation Committee					 2018 – 2020
Chair, Search Committee, Clinical Assistant Professor in MMS 			 Spring 2019
Chair, Search Committee, Visiting Assistant Professor in MMS 			 Summer 2016
Chair, Search Committee, Clinical Asst/Assoc. Professor in MMS at NYU Shanghai 2015-2016
Member, Search Committee for Tenure Track Asst/Assoc Professor in MMS 	 2013-2014
Chair, Search Committee for Clinical Assistant Professor in MMS 	 Fall 2012 – Spring 2013
Department Cabinet Member, responsible for curriculum 				 2010 – 2013
Member, Faculty Support and Evaluation Committee 				 2008 – 2010
Member, Curriculum Committee 				 2007 – 2010; Chair, 2008 - 2010
Member, Clinical Studies Advisory Committee 					 2007 – 2008
Member, Vice Chair Search Committee 							 2007
Chair, Third Year Review Committee for Dr. Lorena Llosa 					 2007

MENTORSHIP OF DOCTORAL STUDENTS
· Advised doctoral students and chaired dissertation committees of six advisees, all of whom have graduated and moved on to successful careers as professors, postdoc researchers, or administrators.
· Served as a committee member or reader on eleven other dissertation committees, ten of whom have graduated.
· Co-authored articles with doctoral students as a means of supporting their scholarly development, and building knowledge and research expertise.
· Five book reviews written by doctoral students in my Educational Linguistics Seminar have been published in major refereed journals in our field, and one Ph.D. graduate whose dissertation I chaired, Jacqueline Aiello, has published a book based on her 2015 dissertation.

DOCTORAL ADVISEES (served as dissertation committee chair)
Lillian Stevens - Ph.D., Bilingual Education (2020)
 Teacher knowledge and dispositions about the role of language in the instruction of
 elementary emergent bilinguals

Matthew Sutin - Ph.D., Bilingual Education (2018)
 Language and culture learning through a university-based computer mediated
 communication course: A developing instructional model.

Jacqueline Aiello - Ph.D., TESOL (2015)
 English language learning in Italy: A study of L2 motivation, attitudes, and ownership
 among Italian youth.

Lauren Gibson - Ph.D., TESOL (2015)
 Voices from the community: Linguistic and educational adaptations of adolescent and adult
 Haitian immigrants.

Robert Raymond - Ph.D., Foreign Language Education (2013).
 A critical ethnographic examination of New Jersey’s education policy landscape and its
 influence on foreign language elementary school teacher practice.

Heather Finn - Ph.D., TESOL (2011).
 Narratives of English literacy learning: Chinese adult immigrants’ participation in a
 community-based ESL writing class.

Dissertation committee member
Chencen Cai, Teaching and Learning (2020)
Brian Robinson, Administration, Leadership, and Technology (2020)
Chris Van Booven, Teaching and Learning (2017)
Jing Wei, Teaching and Learning (2015)
Beth Clark Gareca, Teaching and Learning (2013)
Avary Carhill, Teaching and Learning (2011)
Pamela Michelle Jones, Teaching and Learning

Dissertation Reader
Scott Grapin, Teaching and Learning (2020)
Kevin Wong, Teaching and Learning (2020)
Yuehai Xiao, Teaching and Learning (2016)

At other institutions
Dissertation committee member
Andrea Vanderstarre, Montclair State University, New Jersey

External reader
Novelette McLean-Francis, University of the West Indies, Jamaica (2020)

COMMUNITY SERVICE
· Launched a new annually awarded prize in my name for excellence in foreign language study at my high school, Queens College, in Guyana. (November 2017)
· E-mentor for young Black men of Caribbean and African descent in the UK through the Amos Boys Bursary Program – a nonprofit program set up by the Amos family in London to assist young Black men from underprivileged backgrounds to achieve their full potential (since 2009). Mentoring includes:
· Providing feedback via email on their academic and professional writing, especially their personal statements for entry into university.
· Offering them feedback on preparing their resumes for the job market, and general career counseling.
· Arranging for 1-2 young men to do internships at NYU’s Metro Center as part of their global internship experience (since summer 2015).

ADDITIONAL TRAINING
Study Abroad Participant in Spanish Language Immersion Program
Pontificia Universidad Católica Madre y Maestra, Santiago, Dominican Republic July, 2007

Leadership Development Training Certificate Program
TESOL Organization 									 March, 2003
Test Item Writing Training for Test of English as a Foreign Language (TOEFL)
Education Testing Service 								 August, 2002
Visiting Scholar
Symposium on Dialects, Varieties of English and the Teaching of Writing
University of Massachusetts, Amherst 					 	 July 2001

OTHER SKILLS
Languages: Spanish and French -- (advanced oral and written proficiency)

TEACHING AND ACADEMIC SERVICE AT PREVIOUS INSTITUTIONS

St. John’s University									 1998 - 2007
Teaching
Graduate Level:
· Structure of the English Language
· Psychology and Sociology of Language and Bilingualism
· TESOL Theory and Practice
· Dialects of English
· Assessment of ELLs
· Practicum and
· Seminar in TESOL
· Qualitative Research Methods
· Web-Enhanced ESL Instruction (online course)
Overseas:
· Psychology and Sociology of Language and Bilingualism at Pontificia Universidad Católica Madre y Maestra (PUCMM) in Santiago, The Dominican Republic July, 2007
· Qualitative Research Methods to cohort of doctoral students in Bermuda 	 August, 2001

Service
Department:
Assistant Department Chair								 2003 – 2007
Personnel and Budget Committee 							 2001 – 2007

School of Education:
Academic Fairness Committee 							2005 – 2007
TEAC Accreditation Committee 							2003 – 2007
Policy Committee 									2002 – 2007
Curriculum Committee 								2000 – 2003
[bookmark: _GoBack]
University-wide:
Student Life Lecture Series Advisory Board 						2005 – 2007
Middle States Accreditation Residence Life Committee 				2004 – 2006
President’s Multicultural Advisory Committee					2004 – 2007
Graduate Council 									2000 – 2002
Committee on Latin American and Caribbean Studies 				1998 – 2007
Interdepartmental Committee on Linguistics 						1998 – 2007
University Forum 						 1998 – 2001; Chair, 2000-2001

Long Island University, Brooklyn							1991 - 1998
Teaching
Graduate Level:
· Sociolinguistics and the Teaching of Writing

Undergraduate Level:
· Freshman Composition for Nonnative Speakers of English
· General Linguistics
· The Legacy of Colonialism and Caribbean and West African Fiction (Honors Elective)

Service
Department
ESL Coordinator - mentor for ESL adjunct faculty, responsible for ESL issues such as placement, assessment, curriculum development and textbook selection. Conducted ESL workshops for English Department faculty at Fall and Spring orientations 		1991 – 1998

Acting Director of the Writing Program - mentor for adjunct faculty of composition classes; responsible for administering midterm and final portfolios, conducting bi-weekly meetings for
English 13/14 instructors, and overseeing the effective functioning of the writing program.
(Fall 1997)

Member - English Department Writing Program Committee 			1993 – 1998
Co-coordinator of Poetry Reading Series 						1993 – 1998

University-wide
Member, Brooklyn Campus Faculty Senate Executive Committee		 	1996 – 1998

Manhattan Center for Science and Math						1990 - 1991
Teaching						
· ESL (beginner, intermediate, advanced)
· French

14
		
