Name Alice Ouilhe Savage
	School
	Major / Specialization
	Degree /

Certificate
	Year

	University of Cambridge, UK
	Certificate in English Language teacher training (CELTA-tutor)
	certification
	2001

	School for International Training
	Teaching ESOL
	MA
	1998

	Seattle University
	TESOL
	Certificate 
	1992

	University of Washington
	English
	BA
	1990


Education History
Employment History
	Employer
	Position
	Dates Employed

	Lone Star College System, North Harris
	ESL instructor
	1996 – present

	Houston Community College
	ESL instructor
	1992 - 1996

	ELS Language Center, University of St Thomas
	ESL instructor
	1993-1994

	Inlingua
	ESL instructor
	1992 -1993

	Center of English Language
	ESL instructor/program coordinator
	1991 -1993


Publications 

	Title
	Date

	Trio: The intersection of vocabulary, grammar and writing, level 3; Savage, Alice; Ward, Colin (textbook)
	2015

	Trio: The intersection of vocabulary, grammar and writing, level 2; Savage, Alice; Ward, Colin (textbook) 
	2015

	Trio: The intersection of vocabulary, grammar and writing, level 1; Savage, Alice; Ward, Colin (textbook)
	2015

	The Vocabulary-Grammar Continuum: A third approach to activity design, Savage, Alice; Ward, Colin, TESOL AEIS interest section newsletter
	2014

	Effective Academic Writing, prebook; Savage, Alice (textbook)
	2013

	Real Reading: Book 4; Savage, Alice; Weise, David (textbook)
	2010

	Read This, Mackey, Daphne, Savage, Alice (textbook)
	2010

	Effective Academic Writing; Savage, Alice; Shafiei Masoud (textbook)
	2007

	Effective Academic Writing2; Mayer, Patricia; Savage, Alice (textbook)
	2006

	New Vista (integrated skills), Prebook, and Student Books 1 – 4 Albarelli-Seigfried, Ann; Savage, Alice; Shafiei, Masoud. (textbook)
	1999-2000

	Savage, Alice; Wald, M.L., Delk, C Testing Out Alternatives (article)
	1999

	Savage, Alice Reasons for Talking (article)
	1994/95


Presentations

	Title
	Event
	Date

	The Art and Science of Paragraphing
	Colorado TESOL convention
	2014

	Shadow Words: Connecting Grammar and Vocabulary
	California TESOL convention
	2014

	Grammar off the Charts
	International TESOL Convention
	2014

	The Vocabulary-Grammar Continuum
	International TESOL Convention
	2014

	Writing your way to the top
	Featured speaker, TexTESOL
	2014

	Writing your way to the top
	Webinar, Oxford University Press
	2014

	Crafting Grammar test items for real world use
	International TESOL Convention
	2013

	Effective Academic Writing
	International TESOL Convention
	2007

	Presenting Language
	TexTESOL
	2002

	A teacher’s process for writing portfolios
	TexTESOL
	2000

	Designing Assessment Tools for learner-centered classrooms
	International TESOL Convention
	2000

	Using Reflectivity to Improve Teaching
	School for International Training
	1999

	Assessing group and other student-centered work
	International TESOL Convention
	1998

	Teachers Writing Together
	TexTESOL
	1997

	Discovering rules through grammar consciousness raising
	TexTESOL
	1997

	Reevaluating evaluation: Grading schemes for self and group assessment
	International TESOL Convention
	1997

	The Art of Feedback: Building consensus in collaborative classrooms
	International TESOL Convention
	1996


Awards:

· 2007 Writing Award, Lone Star College System: North Harris

· 2006 Writing Award, North Harris College

· 2003 NISOD Faculty Excellence Award, North Harris College

· 2002 North Harris College Corporate & Continuing Education Instructor Excellence Award, North Harris College

· 2000 TexTESOLER, region IV, award received at the TexTESOL state conference in San Antonio.

Organizations

· Member of TESOL

· Member of NCCTE

