

Dianne Paula Guenin-Lelle

Professor of French and Associate Provost for Assessment and Advising
Albion College

CURRICULUM VITAE

Address and Telephone

Home: 422 Elizabeth Street
Albion, MI 49224
(517) 629-8701
E-mail: dgueninlelle@albion.edu

Office: 117 Vulgamore Hall
Albion College
Albion, MI 49224
(517) 629-0335

Education

Ph.D., Louisiana State University, 1988
Major - French literature
Minor - Spanish literature
Dissertation: "Self-Referential Play Gone Wild: A Case for the Roman bourgeois
as Metafiction." Directed by Selma Zebouni

M.A., University of Louisiana, Lafayette, 1983
Major - Spanish
Minor - French
Thesis: "Roberto Arlt y Albert Camus: Espítus paralelos." Directed by
Emílio García

Attended Université Paul Valéry, Montpellier, France, 1978-80.

B.A., University of New Orleans, 1979
Major - French

Employment

Associate Provost for Advising and Assessment, Summer 2016 to present
Professor of French, Albion College, Fall 2003 to present
Department Chair, 2002-2008, 2015
Associate Professor of French, Albion College, Fall 1996-2003
Assistant Professor of French, Albion College, 1987-1996. Tenured in 1992
Graduate Teaching Assistant, Louisiana State University, teaching French for the Department
of French and Italian, August 1983 to Summer 1987
French Teacher, Baton Rouge Magnet High School, August 1986 to May 1987
Instructor, Louisiana State University in Paris, Summer 1985
Graduate Teaching Assistant, University of Louisiana, Lafayette, teaching Spanish and
French for the Department of Foreign Languages, August 1980 to May 1983
Coordinator of French and Spanish, Gifted Children's Program, University of Louisiana, Lafayette,
June 1982 to August 1982, and June 1983 to August 1983
Tutor for beginning students of the English as a Second Language Program at the University
of Louisiana, Lafayette, 1981 to 1982

Program Director, Council of the Development of French in Louisiana (CODOFIL) Consortium
 Program of Study, Université Paul Valéry, Montpellier, France, October 1979 to
 June 1980

Publications

Books:

Story of French New Orleans: History of a Creole City. Jackson: University Press of Mississippi, 2016.
Prison Narratives of Jeanne Guyon, co-authored with Ronney Mourad, in the *AAR/OUP Religion in Translation* series. New York: Oxford University Press, 2012.
Jeanne Guyon: Selected Writings, co-authored with Ronney Mourad, in the *Classics of Western Spirituality Series*. New York: Paulist Press, 2012.

Book chapters:

"The Murder of a Culture by a Horrible Mother: *Johnelle* (1891) and the Demise of Francophone New Orleans," to appear in *Horrible Mothers*, ed. Loic Bourdeau. (submitted 2016, accepted).
 "The Birth of Cajun Poetry: An Analysis of *Cris sur le bayou: Naissance d'une poésie acadienne en Louisiane*" in *Louisiana Literature and Literary Figures*, Volume 17 in *Louisiana Purchase Bicentennial Series*. Lafayette, LA: Center for Louisiana Studies, 2004.

Encyclopedia entries:

Jeanne Guyon, co-authored with Ronney Mourad, in *The Encyclopedia of the Bible and Its Reception*
 Berlin: De Gruyter, 2014
 Jeanne Guyon, co-authored with Ronney Mourad, in *Encyclopaedia Britannica*, 2013.

Refereed journals:

"The Role of Music Festivals in the Cultural Renaissance of Southwest Louisiana in the Late Twentieth Century" co-authored with Alison Harris, in *Louisiana History*, Fall 2009.
 "New Orleans Mardi Gras 2006," *International Journal on Diversity for Communities, Organizations and Nations*, Volume 6, Issue 4, 2007.
 "Jeanne Guyon's Influence on Quaker Practice: A Guiding Voice in Silence," *Spiritualité, L'Épistolaire, Le Merveilleux au Grand Siècle Actes de Tempe*, published by the North American Society of French Seventeenth Century Literature, Winter 2003.
 "Cooking Up a Class: Teaching and Learning from an Undivided Self," *Liberal Education*, Spring 2002.
 "The Birth of Cajun Poetry: An Analysis of *Cris sur le bayou: Naissance d'une poésie acadienne en Louisiane*," *The French Review*, February 1997.
 "Paradigm and Deviation: The Role of Vraisemblance and Self-Referentiality in the Comic Novel," *Cahiers du dix-septième*, Fall 1989.
 "Framing the Narrative: The Roman bourgeois as Metafiction," *Papers in French Seventeenth-Century Literature*, Fall 1988
 "Social and Legal Codes in the *Roman bourgeois*: The Signifier Gone Berserk," *Cahiers du dix-septième*, Fall, 1988.
 "Prelude to Beginning: Prefaces in the *Roman bourgeois*," *Cahiers du dix-septième*, Spring 1987.

Non-refereed journals:

"Friends' Theological Heritage: From Seventeenth-Century Quietists to *A Guide to True Peace*," *Quaker Theology*, Spring 2002.
 "Cooking Up a Class: Teaching and Learning from an Undivided Self," (excerpt) Friends Association for Higher Education Newsletter, Winter 2002.

"On Organizing a Student-Centered Advanced Conversation Course," in *Foreign Language Pedagogy: Practical Applications to Theoretical Concerns*, Fall 1992. This article is also on the ERIC database, ED 342 254.

Op-Ed

"The History of Race in America is not Black and White," in History News Network, November 2015, <http://historynewsnetwork.org/article/161265>

Book reviews:

Review of *Triomphe de l'Iconoclaste: Le Roman bourgeois et les lois de cohérence romanesque*, by Michèle Vialet, published in *Cahiers du dix-septième*, Spring 1990.

Papers Presented / Sessions Chaired

- "Une Première Voix Coloniale Louisianaise : Louis-Gérard Pellerin (1682-1737)," presented at the American Council for Quebec Studies, Portland, ME, November 2016.
- "Local-Local Partnerships: A Step Beyond the Local-Global Paradigm," co-presented with Mae Ola Dunklin, Sheryl Mitchell and Mary Slater at the Global Liberal Arts Alliance Civic Engagement Institute, Kalamazoo, October 2016.
- "La Production littéraire créole à la Nouvelle-Orléans au XIXème siècle," presented at the American Council for Quebec Studies conference in Montreal, October 2014.
- "Tales of the Revolution of 1768 in New Orleans: Agency, Political Violence and Repression" presented at the Pacific Ancient and Modern Language Association, November 2013.
- "The Making of *La Nouvelle-Orléans*: French Mother and Canadian Father," presented at the American Council for Quebec Studies Conference, Sarasota, FL, November 2012.
- "Transnational Influences on 19th century New Orleans Literature," presented at the interdisciplinary symposium Transactions: Transnationalism and the Formation of American Culture, BYU Museum of Art, Provo, UT, January 2012.
- "(Re)Define, (Re)Align, (Re)Assess: Global Education in the 21st century" panel from Albion College and Michigan State University presenting at the AAC&U Annual Meeting, San Francisco, CA, January 2011.
- "The Role of Music Festivals in the Cultural Renaissance in Southwestern Louisiana since the 1960s" presented to the American Council of Quebec Studies, Quebec City, November 2008.
- "New Orleans Mardi Gras," a virtual presentation to the 6th International Conference on Diversity in Communities, Organizations and Nations, New Orleans, LA, June 2006.
- "Transnational Roots: Tradition and Ritual in Cajun and Zydeco Music," Louisiana Historical Association Meeting, Lafayette, LA, March 2005.
- "The Role of Music and Music Festivals in Preserving Creole and Cajun Cultures in French Louisiana," Creole Studies Conference, New Orleans, LA, October 2003.
- "The Role of Music and Music Festivals in the Cultural Renaissance in French Louisiana: Crossing Borders in the American Melting Pot," Kentucky Foreign Language Conference, Lexington, KY, April 2003.
- "*Lâche pas la patate*: The Role of Music Festivals in Preserving South Louisiana Culture," The Social Construction of Self: Views Across History and Culture, Albion College, February 2002.
- "Cooking Up a Class: Teaching and Learning from an Undivided Self," Friends Association for Higher Education, Greensboro, NC, June 2001.
- "Jeanne Guyon and Contemporary Quaker Theology and Practice," Society of French Seventeenth Century Literature, Tempe, AZ, May 2001.
- "Partnerships Between Schools and Universities," Tennessee Foreign Language Association, Nashville, November 1998.
- "Cooking Up a Class" presented at the Women's Studies Conference of the Great Lakes College's Association, Albion College, April 1996.

- "Foreign Language Teaching Methods Students at Albion College as Organizers of FLES Program" presented to the Joint Conference of Advocates of Language Learning and Second Language Acquisition in Children, California State at Fullerton, November 1995.
- "Successful FLES/FLEX Programs in 1995" presented to the Joint Conference of Advocates of Language Learning and Second Language Acquisition in Children, California State at Fullerton, November 1995.
- "Cajun Identity Past, Present and Future in *Cris sur le bayou: Naissance d'une poésie acadienne*" presented at the annual meeting of the Midwest Modern Language Association, Chicago, November, 1994.
- Chair of the Foreign Languages and Literature section of the Michigan Academy of Science, Arts, and Letters, 1992-1993.
- "A Turning Point in French Literature (1666-1678)" presented to the Michigan Academy of Science, Arts, and Letters, Mt. Pleasant, MI, March 1992.
- "The Demise of the Comic Novel and the Rise of the Historic Novel: A Telling Coincidence?" presented to the Midwest Modern Language Association, Chicago, IL, November 1991.
- Vice Chair of the Foreign Languages and Literature section of the Michigan Academy of Science, Arts, and Letters, 1991-1992.
- "On Organizing a Student-Centered Advanced Conversation Course in French" presented to the Conference on Language Teaching, Loyola College, Baltimore, MD, October 1991.
- "The Quest for Rome: Rewriting the Aeneid in Le Virgile travesti" presented to the University of Cincinnati Conference on Romance Languages and Literature, Cincinnati, OH, May 1991.
- "Psychological Preference Type and Second Language Acquisition," co-author Mark A. Lelle, presented to the University of Cincinnati Conference on Romance Languages and Literature, Cincinnati, OH, May 1991.
- "Relationships Between Psychological Preference Type and Second Language Acquisition," co-authored with Mark A. Lelle, presented to the Michigan Academy of Science, Arts, and Letters, Ypsilanti, MI, March, 1991.
- Organized the literature session, La sincérité, la feinte, at the annual meeting of the Southeast American Society for French Seventeenth-Century Studies, Athens, GA, October 1989.
- "Vraisemblance and the Self-Referential Novel" presented to the Southeast American Society for French Seventeenth-Century Studies, Williamsburg, VA, October 1988.
- "Bridging the Communication Gap: Foreign Language Training for Agricultural and Extension Educators," co-authored with Mark A. Lelle, presented to the Association for International Agricultural and Extension Educators, Chevy Chase, MD, March 1988.
- "Classical Doctrine vs. the Comic Novel: The Case of Scarron, Sorel, and Furetière" presented to the annual meeting of the Michigan Academy of Science, Arts, and Letters, Saginaw, MI, March 1988.
- "Framing the Narrative: The Narrator in the Roman bourgeois" presented to the Modern Language Association, San Francisco, CA, December 1987.
- "Social and Legal Codes: L'Arbitraire du signe in the Roman bourgeois" presented to the Southeast American Society for French Seventeenth-Century Studies, October 1987.

Awards

- Phi Beta Kappa Scholar of the Year, Albion College, April 2015-2016, \$500
- Senator Paul Simon Spotlight Award for Campus Internationalization Award to Albion College, co-author of proposal, March 2014
- Howard L. McGregor, Jr. Professorship in the Humanities, 2013-2017, \$40,000

The first recipient of the Joyce G. Ferguson 50th Anniversary Faculty Development Fund for
 Enhancement of Excellence in Teaching, April, 2006, \$5,000
 Teacher of the Year at Albion College, 1995-1996, \$500
 Sabbatical leave, Spring 2016, Spring 2009, 2001-2002 and Fall 1994
 Salary Bonus, 2016, \$1,919, 2008, \$1,696 and 1988, \$750
 Merit Award, May 2012 and May 2006
 Outstanding Junior Faculty Member at Albion College, 1987-1988, \$250
 American Association of University Women, Baton Rouge Chapter, for outstanding woman
 Ph.D. candidate at Louisiana State University 1987, \$300
 Charles Stumberg Fellowship, Louisiana State University, 1986, \$750
 Award for Graduate Meritorious Service, Louisiana State University, 1985
 Scholarship from the Council for the Development of French in Louisiana, 1978-1979,
 \$1000
 Scholarship from the Lion's Club of France, 1978-1979, \$300

Honors

Scholar in Residence, IAU in Aix-en-Provence, Spring 2016
 Named *Mefeu* for the Village of Batchingou, Cameroon by Chief André Flaubert Nana, April 2013
 Outstanding Faculty Advisor of a Student Organization, April 2010
 Faculty Award from the President's Advisory Committee on Intercultural Affairs, April 2009
 Most Dedicated Professor, presented by the Albion College Panhellenic Council, December,
 1999 and 1995
 Who's Who in the Midwest, 1993
 First Annual Bridge Award for Faculty Involvement in Extracurricular Learning at Albion
 College, 1993
 Who's Who in American Women, October 1991
 Nominee from Albion College for the Recognition Award for Young Scholars for 1990
 awarded by the American Association of University Women
 Outstanding Young Women of America, 1985-1986

Grants

Hewlett-Melon Faculty Development Grant for indexing and purchase of gift copies of *The Story of
 French New Orleans: History of a Creole City*, November 2015, \$995
 Hewlett-Melon Faculty Development Grant for book illustration, March 2015. \$500
 Melon Grant, Humanities Lab: Encountering Food, with colleagues in Anthropology, Music and English,
 January 2015, \$5,000
 Great Lakes Colleges Association New Directions Initiative Grant to research World's Fairs in the
 City of Light: Paris as Artistic, Musical and Intellectual Center of the 19th and
 early 20th centuries with colleagues in Art History, Music and French, May 2012, \$11,000
 Hewlett-Melon Faculty Development Grant for archival research in Paris and New Orleans on the
 early history of New Orleans, April 2010, \$4,500
 Jenzabar Foundation Grant for the Nwagni Project, March 2009, \$250
 W. K. Kellogg Grant co-author for a planning space to study factors influencing enrollment and
 retention at Albion Public Schools, December 2008, \$20,000
 NITLE Grant to pilot software for videoconferencing between Albion, Michigan and Noisy-le-Roi,
 France, Spring 2007
 Hewlett-Melon Faculty Development Grant for \$1,400 to attend the 2006 New Orleans Mardi Gras,
 March 2006
 Albion Community Foundation Grant for \$1,534 to defray some of the cost to Albion host families
 during the visit of Noisy-le-Roi NYSP participants, June 2002

- Hewlett-Melon Faculty Development Grant for \$2,597 to attend two music festivals, “Festivals Acadiens” and “Festival International de Louisiane,” April 2001
- Albion Community Foundation Grant for \$2,000 to defray some of the cost to Albion host families during the visit of Noisy-le-Roi Middle School students, March 2002
- Hewlett-Melon Faculty Development Grant for \$1,000 to purchase library resources on *créolité* in the Caribbean and in Louisiana, April 2001
- Co-recipient of Hewlett-Melon Faculty Development Grants 2004, 2003, 2002, 2000, 1999, 1998, 1997 to organize Microteaching Workshops.
- Hewlett-Melon Faculty Development Grant for \$600 to make two presentations on the Foreign Languages in the Elementary School (FLES) program that she coordinates at the Joint Conference of the Advocates on Language Learning/Second Language Acquisition in Children at California State University at Fullerton, November 1995
- Grantee of a Great Lakes Colleges Association Ford Foundation Grant for Multicultural Initiatives at Albion College, Fall 1995
- Hewlett-Melon Faculty Development Grant for \$1,100 to research the archives at UCLA's Clarke Memorial Library, Summer 1994
- Hewlett-Melon Faculty Development Grant for \$400 each to organize a teaching workshop along with Catherine Lamb, January 1993 and October 1991
- Hewlett-Melon Faculty Development Grant for \$2120 to conduct research at the Bibliothèque Nationale in Paris, France on *L'Enéide travesti*, June 1991
- Hewlett-Melon Faculty Development Grant for \$1500 to fund data analysis of an instrument to measure students' learning styles in foreign languages, Spring, 1990
- Hewlett-Melon Faculty Development Grant for \$600 to fund the administering and preliminary analysis of the Myers-Briggs Type Indicator, and an instrument to analyze students' learning styles in foreign languages, in collaboration with Mark A. Lelle, Fall 1989
- Consortium for the Advancement of Private Higher Education (CAPHE) Grant for \$1600 to prepare to study the relationship between personality types and learning styles of Albion College students of foreign languages, Spring 1989
- Summer Research Grant, Louisiana State University, Summer 1986, \$1000

Invited Presentations

- Panelist on “Moving Toward Promotion” panel, Academic Leadership Institute organized by Lead, Mentor, Develop: Advancing Careers and Organizations, Ann Arbor, June 2017.
- Presenter of “The Story of French New Orleans: History of a Creole City,” at Author’s Night at the Nix Public Library, New Orleans, June 2016
- Presenter of “France in America, America in France: New Orleans” to IAU Aix-en-Provence, March 2016
- Presenter of “The Story of ‘French’ New Orleans” at Hope College, October 2014
- Participant in Roundtable *Simon Award: Successful Internationalization Strategies* at the NAFSA Conference, San Diego, May 2014
- Presenter of “The Current Cultural Renaissance in Southwestern Louisiana,” March 2009, as part of Western Michigan University’s program celebrating 400 years of the French in North America
- Presenter to AALL on French culture in the course, “Following the Impressionist Trail,” May 2007
- Presenter and outside consultant on Interdisciplinarity in K-12 Instruction, to the Maymester Workshop, Albion College, June 2006
- Presenter of *Le Carnaval du Mardi Gras à la Louisiane*, Noisy-le-Roi, France, October 2002
- Presenter of remarks on Faculty Development at Small Liberal Arts Colleges in a discussion of Faculty Development at Institutions of Higher Education, Center for Learning and Teaching, University of Michigan, Ann Arbor, March 2001
- Presenter of *La Louisiane Cajun*, Noisy-le-Roi, France, October 2000

Presenter of Farwell Remarks representing the faculty, at Commencement, May 2000
 Presenter of Faculty Address during Family Day, September, 1997
 Presenter of Faculty Address for incoming First-Year Students at the Matriculation Ceremony, August, 1996
 Presenter "Back to Class Lecture" during Albion College's Homecoming Celebrations, October 1995
 Presenter Faculty Address to the incoming Freshman class at Freshman Convocation, August 1991

Workshops

Participated in the Advising Meeting, Allegheny College, June 2017
 Consultant, Spelman College Language and Cultural Orientation Workshop for G-STEM students interning in Europe, March 2012, April 2013, April 2014, April 2015
 Invited to meet with Graduate Students from the University of Michigan, as part of the Rackham-CRLT Preparing Future Faculty Seminar to discuss teaching at Small Colleges, May 2007, May 2009, May 2014 and May 2017
 Participated in the Review of Foreign Language Programs at the Michigan State Department of Education, Lansing, MI, February, 2007
 Invited to participate in a panel discussing teaching, research, and the sabbatical system, Otterbein College, September 1996
 Invited to co-facilitate Multicultural Teaching Workshop at the College of Wooster, May, 1996
 Staff of the Great Lakes Colleges Association Multicultural Workshop, 1994 to 2002
 Staff of the Great Lakes Colleges Association Workshop on Course Design and Teaching, 1992 to 2002
 Co-facilitator for Albion College Teaching Workshops, 1991 to 2008

Reviews

Outside Reviewer for French section of the Modern Languages Department, Roanoke College, Salem, VA, March 2015
 Reviewer for the *International Journal on Diversity for Communities*
 Outside Reviewer for Honors Thesis on *Les Cenelles*, Kenyon College, Gambier, OH, May 2001
 Outside Reviewer for Department of Foreign Languages, Otterbein College, Westerville, OH, January 2000

Courses Taught

First-Year Seminar on French Culture and Intercultural Understanding
 Beginning (two courses) and Intermediate (two courses) French Language
 Advanced French Conversation
 Advanced French Composition
 Advanced Oral and Written Expression I
 Advanced Oral and Written Expression II
 Survey of French Literature I (medieval through 1789)
 Survey of French Literature II (1789 through present)
 Introduction to the Interpretation of French Literature
 French Women Writers and Feminist Criticism
 French Louisiana: The Cajun and Creole Experience
 Multicultural France
 Quebec: A World Apart
 French Society from Marie de France to Louis XIV

French Short Story (as a directed study seminar)
 Commercial French (as a directed study seminar)
 French Existentialism (as a directed study seminar)
 French Slang (as a directed study seminar)
 Seventeenth-Century Literature (as a directed study seminar)
 Senior Capstone for Advanced French Students
 Teaching Methods in Foreign Languages
 Self and Society (Interdisciplinary Course)
 Beginning Spanish Language
 Introduction to Women's Studies
 Introduction to Peace Studies

Administration

Provost designee on the Committee for Student Learning Outcomes, 2016 to present
 Organizer and facilitator for three First Year Seminar Advisor Workshop, Fall 2016
 Coordinator of External Department Reviews, Fall 2016 to present

Professional Development

Trained scorer, AAC&U VALUE Rubrics, Summer 2017
 Attended the IDEA Workshop for course evaluation, Austin, TX, February, 2015
 Attended the GLCA Meeting of International Study Programs, Ann Arbor, MI, June 2014
 Attended Internationalizing Michigan Education: Where Globalization Meets School Improvement,
 Michigan State University, East Lansing Michigan, February, 2009
 Attended the Michigan State Department of Education meeting on Foreign Language Accreditation,
 Lansing, MI, May 2006
 Attended the GLCA Conference on Leadership, Ann Arbor, MI, February 2006
 Attended the Michigan World Language Conference, Lansing, MI, October 2005
 Attended the GLCA Conference for Department Chairs, Earlham College, Richmond, IN, April 2001
 Attended the GLCA Women's Studies conference, Denison University, Granville, OH, March 2000
 Attended the GLCA disciplinary conference, The World is Our Campus, Albion College, March
 1998
 Attended the Asheville Institute with Albion College Team, June 1997
 Attended the annual ACTFL conference, Anaheim, November 1995
 Attended the Midwest Meeting of the International Association of Learning Laboratories,
 University of Notre Dame, May 1995
 Attended the Learning Technologies Fair at the annual ACTFL conference, Chicago, November
 1992
 Attended the workshop "Communication and Beyond: Getting the Most Out of Classroom
 Activities" Calvin College, Grand Rapids, MI, 1990
 Attended the annual meeting of the American Association of Teachers of French, New Orleans,
 LA, 1990
 Attended the annual meeting of the Modern Language Association, New Orleans, LA, December
 1988
 Participant in the Midwest Faculty Seminar on Language Study in Liberal Education,
 University of Chicago, Chicago, IL, 1988
 Participant in the Great Lakes College Association Workshop on Course Design and Teaching,
 Albion, MI, June 1988

Memberships

American Association of Colleges and Universities
 American Association of University Women
 American Association of Teachers of French
 American Council on Quebec Studies
 Louisiana Historical Association

Service to Albion College

Faculty Committees

Member, Faculty Committee on Diversity, 2014-2015
 Member, Faculty Personnel Committee, 2009-2010, 2014-2015
 Member, International Studies Committee, 2004 to present
 Member, Center for Sustainability and the Environment, 2014-2015
 Member, Planning to Plan Committee, 2015
 Co-Facilitator, Global Diversity Theme Year, 2011-2013
 Member of the Research Group on Curricular Reform, 2008-2009
 Co-Facilitator of the Global Diversity Research Group, 2008-2009
 Faculty Representative to the Strategic Planning Committee, 2007-2009
 Member, Grievance Committee, 2007-2010
 Member, Women's Studies Committee, 1995-2010
 Faculty Representative, Judicial Board, 2002-2006, and 1992-1994
 Chair, Women's and Gender Studies Search Committee, 2002-2003
 Member, Anna Howard Shaw Month Planning Committee, 2002-2003
 Member, Education Department Task Force, Spring 2002.
 Chair, Women's Studies Committee, 1999-2001
 Co-chair, Educational Policy Committee, Spring 2000
 Member, Education Policy Committee, 1998 to 2001
 Member, I-House Selection Committee, 2003, 2002, 2001, 2000, 1999, 1998
 Member, Student Life Philosophy and Expansion Committee, 1997 to 1999.
 Member, International Week Committee, 1999, 1997 and 1988
 Member Presidential Search Committee, 1996
 Member. Common Reading Experience Committee, 1996 to 2000
 Chair, Search Committee for Director of Information Technology, 1995 to 1996
 Member, Faculty Steering Committee, 1995 to 1998
 Faculty Representative, Board of Trustees Academic and Student Life Committee, 1995 to 1997
 Member, Sexual Harassment Grievance Committee, 1995 to 2000
 Chair, Satellite Dish Committee, 1993 to 1994
 Member, Grievance Committee, 1993 to 1998
 Member, Professional Management Advisory Committee, 1992 to 1993
 Chair, Faculty Development Committee, 1990 to 1991
 Member, Faculty Development Committee, 1988 to 1991
 Member, Dean's Advisory Committee, 1990 to 1991
 Member, Campus Council, 1991
 Member, Renaissance Symposium, 1989
 Member, Committee on Teaching and Learning, 1988 to 1989
 Member, Computer Advisory Committee, 1988 to 1989

Other Activities

Presenter, "French Culture in New Orleans", to Albion College alumni, Rochester, MI, June 2017
 Presenter in Visit Day special sessions for undecided students, April 2015
 Member, Steering Committee for Mellon Grant for Humanities and Arts Labs, 2014-2016

Participated in the Symposium on Teaching, March 2015, April 2014
 Contributed to the forum on Faculty Reflections on Teaching, Fall 2012
 Member, thesis committee, fifteen Albion College students, 1995 to present
 Participated in the College and Career Day for Albion High School students, April 2012
 Involved in partnership initiatives between Albion College and Noisy-le-Roi, 1998 to present
 Led discussion on the pedagogical implications of Small Group Discussions, as part of the Brown Bag Series on Teaching at Albion College, April, 2007
 Faculty Advisor to the Nwagni Project, Spring 2006 to present
 Invited to discuss departmental chair responsibilities and realities with new chairs, August 2004
 Faculty Interviewer, DASP/DSP, 2004, 2005, 2015
 Participant, opening panel of Women's History Month, March 2003
 Presenter, "English Only: A Violent Alternative Then and Now," to the Ford Institute, September 2001.
 Co-Organizer, New Faculty Social to discuss Faculty Development at Albion College, August 2001
 Faculty Advisor, FURSCA, fellows, Brandon Hill, Summer 2006, Stephanie Oosterhouse, Summer 2004, Alison Harris, Summer 2002 and Jody Vinic, Summer 2001
 Scholarship Day Judge, January 2001
 Interviewee, Albion Capital Campaign Video, 2000
 Narrator, Albion College's Admissions CD, 1998
 Participant, America's First Virtual Open House, Albion College, 1999 and 1998
 SOAR faculty advisor, 2001, 1998, 1993 and 1989
 Selection Committee, Project 250, 1997 and 1990
 Faculty Interviewer, Presidential Recognition Award Interviews, 1996 and 1997
 Faculty Interviewer, Honors Program, Scholarship Day, 1997
 Liaison for the Department of Foreign Languages to the Department of Education to assist in the Foreign Language section of their review, 2001 and 1999
 Coordinator of the Foreign Language in the Elementary Schools Program (FLES), 1995 to 1997
 Organized International Career Night, April 1996, October 1992, and March 1989
 Faculty Advisor of Honor's Theses, 2000 to present, 1995-97, 1991-92,
 Co-organizer of Microteaching segment of Faculty Retreat, and taught a Microteaching portion at the same retreat, Fall, 1994
 Faculty lecturer, "A Touch of Class" for SOAR parents, Spring, 1996, 1994
 Small group discussion leader in Common Freshman Reading Experience, 1997, 1996, 1993, 1992, and 1991
 Faculty, SOAR Freshman Extension course, Fall 1993
 Volunteer, Briton Bash, 1993
 Co-organizer, Freshman Advisor Convocation, 1993
 Faculty representative in SOAR leader selection, Spring 1993
 SOAR advisor for transfer students, January 1993
 Discussant on panel focusing on the future of the EC, International Week, November, 1992
 Participated in New Faculty Orientation Program, 1996, 1992 and 1990
 Participant in faculty reading group on gender and ethnicity, 1991
 Co-author of French placement test, 1990
 Presented a faculty lecture, "Eclipse of the Sun King: Subversive Strategies in Seventeenth-Century French Literature," 1990
 Presented "Personality Types in Teaching and Learning" at the Outreach Workshop for area high school foreign language teachers, 1990
 Participated in the Gender/Ethnicity Workshop, 1990
 Faculty Discussion Leader for the South Africa course, 1989
 Organized International Career Night, 1989
 Organized a French Ciné-Club, 1988 and 1987

Service to GLCA

Responsible for microteaching at the Ford Foundation Local Leaders/GLCA Deans' Council Joint Meeting, 1996
 Coordinator of the GLCA Disciplinary Conference "Technology in Foreign Language Teaching" Albion College, March 1996
 Participant in the Ford Local Leaders Workshop, Fall 1995, 1994 and 1993
 Member of the Information Committee to assist in the selection of the GLCA program officer, June 1992

Service to Albion Community and Surrounding Areas

French teacher, Kids at Hope afterschool program, 2015
 Presented France at the World Day of Prayer, Lewis Chapel AME, March 1, 2013
 Member of Albion Philanthropic Women, 2013 to present
 Taught an AALL course on French Food and Culture, April-May 2011
 Co-facilitated "Albion's Sister City" as part of Enrichment Day at Albion High School, December 2011
 Co-president, Albion Sister City Committee, 2011 to present.
 Member of Steering Committee to the Maymester, 2005-2007
 Coordinated, along with Senator Mark Schauer, a concert by Corey and the Zydeco Embrace for evacuees from Hurricane Katrina, Fort Custer National Guard Base, Battle Creek, MI, September, 2005.
 Member, Sister City Committee, Fall 1998 to present.
 Host of visiting guests from Noisy-le-Roi, 2000 to present
 Led a seven-week workshop for participants from Albion and Marshall on A Short and Easy Method to Contemplative Prayer by Jeanne Guyon, based on Guenin-Lelle's translation of the text, 2003
 Presented "It all started with stuffed eggplant" to the Albion Chapter of the American Association of University Women, November 2002
 Editor, River Forks Food Co-op Newsletter, Spring 2002-2004
 Volunteer, Harrington Elementary School, Mrs. Davis' 4th grade class, 2001-2002.
 Volunteer, HOSTS Program, Harrington Elementary School, 2001-2002.
 Member, Foreign Language Committee, Albion School District, 1998 to 2001.
 Presented a lecture on French Louisiana at East Jackson High School, March 1998
 Working to strengthen foreign language education in Albion Elementary Schools, 1997 to present
 Volunteer, Forks Reading Program at Harrington Elementary School, 1998, 1997
 Co-founder, Society of Friends (Quaker) Worship group, 1996-2008
 Participant in the FLES program as French teacher at Johnson Child Care and Development Center, 1992-1993
 Co-organizer of internships at Johnson Child Care and Development Center, 1992-1993
 Big Sister in the Southcentral Michigan Chapter of the Big Brother/Big Sister Program, 1991-1992
 Member, NAACP, 1991 to 1998
 Committee co-chair, Albion Civic Foundation Dance, 1991
 Committee co-chair, Albion Community Hospital Benefit Ball, 1990
 Member, Albion Volunteer Service Center, 1990-2007
 Presented "*Châteaux of the Loire Valley*" to the Albion Chapter of the American Association of University Women, 1990
 Member, Friends of the Albion Library, 2002, 1989
 Member, Albion Historical Society, 1988 to present