Jeffrey Kamm
Curriculum Vitae

Name:
Mr. Jeffrey Kamm

Work Address:
Central Campus, 1300 Holman Street, Houston, TX 77002

Office Telephone Number:
713-718-6692

College Email Address:
jeffrey.kamm@hccs.edu
Education

●
M.A.
English as a Second Language Teaching, Southern Illinois

University at Carbondale, Carbondale, Illinois 1978

●
B.A.
Anthropology, Edinboro University, Edinboro, Pennsylvania,

1977

Teaching Experience

●
Professor, 1993 – Present

Houston Community College District

Courses: Beginning Grammar for Foreign Speakers, Beginning

Conversation for Foreign Speakers, Beginning Writing for Foreign

Speakers, Beginning Reading for Foreign Speakers, Intermediate

Grammar for Foreign Speakers, Intermediate Conversation for

Foreign Speakers, Intermediate Reading for Foreign Speakers,

Intermediate Writing for Foreign Speakers, Advanced Intermediate

Grammar for Foreign Speakers, Advanced Intermediate Reading

For Foreign Speakers, Advanced Intermediate Conversation for

Foreign Speakers, Advanced Intermediate Writing for Foreign

Speakers, Advanced Grammar for Foreign Speakers, Advanced

Reading for Foreign Speakers, Advanced Writing for Foreign

Speakers, Advanced Conversation for Foreign Speakers

●
Adjunct Instructor, 1993 – Present

University of Houston-Downtown

Courses: English 1301, English 1302
●
Lecturer, 1992 – 1993

Pittsburg State University

Courses: Beginning, Intermediate, and Advanced ESL classes

●
Teaching Fellow, 1991-1992

United States Information Agency, Bydgoszcz, Poland

Courses: ESL/EFL theory and methodology, Introduction to

Teaching ESL/EFL, Introduction to Linguistics, Business English

●
Visiting Lecturer, 1990 – 1991

Southern Illinois University

Courses: Beginning, Intermediate, Upper Intermediate, and Advanced ESL classes

●
Instructor, 1985 – 1990

Instituto de Estudios Norteamericanos

Courses: Beginning, Intermediate, Upper Intermediate, and Advanced EFL classes. TOEFL Preparation.

●
Instructor, 1983 – 1985

Raytheon Middle East Systems Company

Courses: English for Special Purposes

●
Instructor, 1978 -1983

University of Houston

Courses: Beginning, Intermediate, Upper Intermediate, and Advanced ESL classes

Professional, Technical, and Work-related Experience and Skills

●
Education Testing Service, TOEFL Item Writer, Princeton, NJ,

1994 – 1997

●
United Arab Emirates University, Program Developer, Al-Ain, UAE

Summer 1991.

●
Fluent in German and Spanish. Conversant in French, Dutch, and

Catalan.

Professional Achievements and Publications

●
Bawcom, Linda, Margaret Eomurian, and Jeffrey Kamm (2009).

Using concordances in the ESL classroom. Paper presented at the

Universidad Nacional Autonoma de Mexico in San Antonio ESL

Conference, San Antonio.

●
Kamm, Jeffrey, and Diane Pinkley (2005). Twenty-five learner-centered vocabulary acquisition activities. Paper presented at the

International TESOL Conference in Long Beach, California.

●
Kamm, Jeffrey, and Diane Pinkley (2005). Creating successful ESL vocabulary acquisition activities. Paper presented at the Canadian

TESOL Conference in Ottawa.

●
Kamm, Jeffrey (2002). Integrating successful vocabulary acquisition activities into the ESL classroom. Paper presented at

the TexTESOL State Conference in Galveston.

●
Kamm, Jeffrey, and Diane Pinkley. (2002). Twenty-five successful ESL vocabulary acquisition activities. Paper presented at the International TESOL Conference in Salt Lake City, Utah.

●
Kamm, Jeffrey, Kathleen Graber, Susan Kanter, and Diane Pinkley. Successful learning style activities for ESL students (2000). Paper presented at the International TESOL Conference in Vancouver, British Columbia.

●
Comte, Linda, Jeffrey Kamm, and Susan Kanter (1999). Effective assessment for the new millennium. Paper presented at the TexTESOL II Regional Conference in San Antonio.
●
Comte, Linda, Jeffrey Kamm, and Susan Kanter (1999). Testing in the new millennium. Paper presented at the Universidad Nacional Autonoma de Mexico in San Antonio ESL Conference, San Antonio.

●
Kamm, Jeffrey. Word Work: Student-centered vocabulary acquisition activities (1998). Paper presented at the TexTESOL State Conference in Arlington.

●
Kamm, Jeffrey, Susan Kanter, et al (1998). Effective vocabulary

activities in the classroom. Paper presented at the International TESOL Conference in Seattle.

●
Kamm, Jeffrey, and Linda Comte (1997). Empowering your students through computer technology. Demonstration presented at the Universidad Nacional Autonoma de Mexico in San Antonio ESL Conference, San Antonio.

●
Kamm, Jeffrey, and Diane Pinkley (1997). Student-centered vocabulary acquisition activities. Paper presented at the International TESOL Conference in Orlando, Florida.

●
Kamm, Jeffrey (1996). Second language learning disabilities: What can the teacher do? Paper presented at the TexTESOL State Conference in Houston.
●
Comte, Linda, and Jeffrey Kamm (1995). Using innovative technology in the ESL classroom. Demonstration presented at Universidad Nacional Autonoma de Mexico in San Antonio ESL Conference, San Antonio.

●
Kamm, Jeffrey (1995). Why can’t they learn: Identifying learning disabled students in ESL. Paper presented at the TexTESOL State Conference in San Antonio.

●
Pinkley, Diane, and Jeffrey Kamm (1995). Word Perfect: Twenty-five vocabulary development activities. Demonstration presented at the International TESOL Conference in Los Angeles.

●
Kamm, Jeffrey (1994). Learning styles and problem learners: Designing successful activities. Demonstration presented at the Universidad Nacional Autonoma de Mexico in San Antonio ESL Conference, San Antonio.

●
Kamm, Jeffrey, Diane Pinkley, et. al (1994). Identifying, integrating, and assessing learning-disabled students in ESL. Workshop presented at the International TESOL Conference in Baltimore.

●
Kamm, Jeffrey, and Diane Pinkley (1993). Learning disabilities: What every ESL teacher should know. Paper presented at the TexTESOL IV Regional Conference in Houston.

●
Pinkley, Diane, and Jeffrey Kamm (1993). Learning styles and problems: Designing successful activities. Demonstration presented at the International TESOL Conference in Atlanta.

●
Kamm, Jeffrey, and Diane Pinkley (1992). Integrating ESL/EFL students into the ESL/EFL classroom. Paper presented at the MIDTESOL Conference in Kansas City, Missouri.
●
Kamm, Jeffrey, and Diane Pinkley (1992). Teaching EFL students through their individual learning styles. Demonstration presented at the IATEFL Poland Conference in Krakow, Poland.

●
Pinkley, Diane, and Jeffrey Kamm (1991). Breaking the barrier: Effective strategies for students at risk. Paper presented at the Southeast Regional TESOL Conference in Atlanta.

●
Pinkley, Diane, and Jeffrey Kamm (1991). Breaking through: Successful strategies for problem learners. Demonstration presented at the International TESOL Conference in New York.

●
Kamm, Jeffrey, and Diane Pinkley (1991). Breaking through: Identifying and helping problem learners. Demonstration presented at the Illinois TESOL/BE Conference in Peoria.

●
Kamm, Jeffrey, and Diane Pinkley (1990). Breaking through: Successful strategies for problem learners. Paper presented at the Midwest Regional TESOL Conference in St. Paul, Minnesota.

●
Pinkley, Diane, and Jeffrey Kamm (1990). Reaching the unreachables: Identifying and helping problem learners. Paper presented at the International TESOL Conference in San Francisco.

