

Felicia Williams

Msfelicia.a.williams@gmail.com

Msfeliciawilliams.weebly.com

EDUCATION

MA	<i>Sign Language Teaching</i> (GPA 3.8) Gallaudet University, Washington, DC	2012-2013
BA	<i>American Sign Language</i> (GPA 3.5) Minor: Deaf Studies & Linguistics Gallaudet University, Washington, DC	2009-2012
AA	<i>Deaf Studies</i> (GPA 3.1) Camden County Community College, Blackwood, NJ	2009

RELEVANT PROFESSIONAL EXPERIENCE

2013	American Sign Language (ASL) Teacher <i>ASL and Deaf Studies Department, Gallaudet University, Washington, DC</i> <ul style="list-style-type: none">• Develop tailored ASL lessons and activities• Create activities increasing student ability to master ASL mouth morphemes• Utilize formal and informal assessment tools tracking ASL acquisition
2012	Supplemental Instructional Leader: American Sign Language 102 <i>ASL and Deaf Studies Department, Gallaudet University, Washington, DC</i> <ul style="list-style-type: none">• Provide intensive ASL coaching and diagnostics for students• Apply ASL activities to practice information learned from class• Monitor and assess ASL development
2012	Supplemental Instructional Leader: General Studies 103 <i>ASL and Deaf Studies Department, Gallaudet University, Washington, DC</i> <ul style="list-style-type: none">• Support fluent ASL signers in learning about different ASL registers• Gave feedback to students' academic language use in ASL• Diagnose language errors and provide strategies for improvement
2012	Teacher Assistant, Advanced ASL for Interpreters: American Sign Language 203 <i>ASL and Deaf Studies Department, Gallaudet University, Washington DC</i> <ul style="list-style-type: none">• Implemented ASL lessons and activities to advance interpreters' ASL skills• Diagnosed language errors and suggested strategies for improvement• Corrected and graded students' assignments
2012	Teacher Assistant, General Studies 103 <i>ASL and Deaf Studies Department, Gallaudet University, Washington DC</i> <ul style="list-style-type: none">• Supported fluent ASL signers in learning about different ASL registers• Gave feedback to students' academic language use in ASL• Created instructional video clips that were incorporated in course lessons

- 2012 **Bilingual ASL/English Peer Counselor**
JumpStart Program, Gallaudet University, Washington, DC
- Supervised and guided new deaf, hearing and hard of hearing students
 - Created and implemented ASL activities throughout the day
 - Taught ASL to emerging signers shared progress reports with teachers.
- 2012 **Research member, Dr. Miako Villanueva's Dissertation**
Linguistics Department, Gallaudet University, Washington DC
- Assisted in collecting linguistic data
 - Utilized a linguistic software incorporating video annotations (ELAN)
 - Analyzed and transcribed language milestones within video data
- 2012 **American Sign Language (ASL) Intern**
JumpStart Program, Gallaudet University, Washington, DC
- Supervised tutorial program including graduate students as tutors
 - Provided 1:1 tutoring sessions for new signers
 - Created and implemented ASL activities during evenings
 - Taught ASL to new signers shared progress reports with teachers
- 2011 **Teaching Assistant, Conversational American Sign Language**
ASL and Deaf Studies Department, Gallaudet University, Washington DC
- Developed teaching materials
 - Created video clips to demonstrate ASL variation
 - Provided 1:1 support for students to enhance their ASL skills
- 2010 **Bilingual ASL/English Peer Counselor**
JumpStart Program, Gallaudet University, Washington, DC
- Supervised and guided new deaf, hearing and hard of hearing students
 - Created and implemented ASL activities throughout the day
 - Taught ASL to emerging signers shared progress reports with teachers.
- 2010 **Teaching Assistant, Special Topics for Transfer Students: First Year Seminar 495**
Gallaudet University, Washington DC
- Developed digital presentations and learning activities
 - Provided resources and information for job opportunities
- 2010 **Teaching Assistant, Special Topics: First Year Seminar 195**
Gallaudet University, Washington, DC
- Assisted teacher with grading homework
 - Fed in grades in Blackboard Learning Management System
 - Provided 1:1 support for students
- 2010 **American Sign Language (ASL) Tutor**
Department of Administration and Finance, Gallaudet University, Washington DC
- Provided 1:1 and group tutoring sessions to faculty members and staff
 - Developed ASL activities to enhance their ASL skills

CERTIFICATIONS AND LICENSURES

American Sign Language Teachers' Association (ASLTA) Certification: Provisional	2013
National Association of Black Interpreter Training Certification	2012
American Sign Language Proficiency Interview (ASLPI) score: 4	2010

INVITED PRESENTATIONS / PANELIST / PERFORMANCES

Williams, F. (2013, June). *Is ASL for The Whites Only?* Triennial National Deaf people of Color Conference III, Gallaudet University, Washington, DC.

Williams, F. (2013, July). *Is ASL for All?* American Sign Language Teachers Association Conference, Charlotte, NC.

Williams, F. (2013, February). *Black Deaf Student Panel*, Gallaudet University, Washington, DC.

Williams, F. (2012, April). *JumpStart Program Panel*, Gallaudet University, Washington, DC.

Williams, F. (2011, February). *Vagina Monologues*, Gallaudet University, Washington, DC.

Williams, F. (2010, December). *Dare to Utter*, Gallaudet University, Washington, DC.

RELEVANT COURSES TAKEN

2009-2013

UNDERGRADUATE COURSES:

GSR 103: ASL & Deaf Studies
 ASL 301: ASL & English: Comparative Analysis
 ASL 302: Visual Language Resource Development
 ASL 303: Depiction in American Sign Language
 ASL 304: Fingerspelling & ASL Numbers
 ASL 305: Non-manual Grammatical Signals in ASL
 ASL 314: ASL Literature
 ASL 380: ASL Elocution: Applications
 ASL 490: Senior Seminar
 ASL 401: Practicum
 ASL 405: Discourse Features in ASL
 ASL 421: Introduction to ASL Instruction
 DST 311: Dynamics of Oppression
 DST 314: Oral Traditions of Deaf Community
 DST 402: Deaf Women's Studies
 HIS 111: History of American Deaf Community
 LIN 101: Sign Language and Sign Systems
 LIN 263: Introduction to the Structure of ASL
 LIN 301: Introduction to Phonology and Morphology
 LIN 302: Introduction to Syntax and Discourse
 LIN 480: Linguistics Research Experience
 LIN 510: Introduction to First and Second Language Acquisition

GRADUATE COURSES:

ASL 709: Sign Language Media Production
 ASL 724: Sign Language Linguistics for Sign Language Professionals
 ASL 741: Methods of Sign Language Teaching
 ASL 743: Curriculum Development for Sign Language Instructors
 ASL 752: Sign Language Practicum
 ASL 760: Assessing Sign Language Skills
 ASL 762: Seminar in Sign Language Teaching
 ASL 770: Sign Language Planning & Advocacy
 ASL 790: Sign Language Teaching Internship
 ASL 795 Special Topics in ASL and Deaf Studies Digital Media and Marketing
 DST 705: Sign & the Philosophy of Language
 DST 710: Literary Traditions in the Deaf Community
 DST 714: Critical Pedagogy

AWARDS

ASL and Deaf Studies Department George Veditz Academic Achievement Award, Gallaudet University	2012
Leadership Foundation, Gallaudet University	2009-2012
Brian Shomo's Foundation, Camden County Community College	2009-2010

REFERENCES

Dr. MJ Bienvenu, Professor
MJ.Bienvenu@gallaudet.edu
 ASL & Deaf Studies Department
 Gallaudet University

Dr. Raychelle Harris, Masters in Sign Language Teaching Coordinator
Raychelle.Harris@gallaudet.edu
 ASL & Deaf Studies Department
 Gallaudet University

Dr. Kim Brown Kurz, Department Chair
kbknss@rit.edu
 ASL and Interpreting Department
 Rochester Institute of Technology

Dr. Carolyn McCaskill, Professor and Coordinator of Deaf Studies Undergraduate program
Carolyn.McCaskill@gallaudet.edu
 ASL & Deaf Studies Department
 Gallaudet University

Dr. Laurene Simms, Professor
Laurene.Simms@gallaudet.edu
 Department of Education
 Gallaudet University

Felicia Williams

Page 5 of 5

Dr. Keith Cagle, Professor
Keith.Cagle@gallaudet.edu
Department of Interpretation
Gallaudet University