Nicole Lewis, Ed.D.
Curriculum Vitae

Name: Dr. Nicole Lewis
Work Address: 10041 Cash Road, Learning Hub Building, Stafford, Houston, TX 77477
Office Telephone Number: 713-718-5925
College Email Address: nicole.lewis@hccs.edu
Education

· Ed.D. Teacher Leadership, Walden University, Minneapolis, Minnesota 2012
· M.A. English, McNeese State University, Lake Charles, Louisiana 2001
· B.A. English, McNeese State University, Lake Charles, Louisiana 1998
Teaching Experience

· Instructor, 2013 – Present
Houston Community College District

Courses: EDUC 1300
· Teacher, 2012 – 2013

Alief Taylor High School

Courses: English IV, British Literature

· Adjunct Instructor, 2008 – 2012

Houston Community College District

Courses: Writing Composition, ENGL 1301/1302

· Teacher 2009 – 2010

Beechnut Academy

Courses: English I, II, II & IV
· Lead Teacher, 2006 – 2007
Southwest School
Courses: English I, II, III & IV, Reading
· Teacher, 2003 – 2006
ALTA Academy
Courses: English, I, II, III & IV
· Teacher, 2002 – 2003

Houston Academy

Courses: Third Grade Reading

Professional, Technical, and Work-related Experience and Skills
· Educational Testing Services/Performance Assessment Scoring Services, Texas STAAR Rater, Houston, Texas, 2015 – 2016
· NCS Pearson, Professional Scoring Supervisor, Houston, Texas 2001 – 2002

· Texas Teachers Alternative Certification (ELA and Reading, Grades 8-12) Houston Texas, Granted by the State Board for Educator Certification and Texas Education Agency (TEA), Conferred 10/14/2007
· Classroom instructions that Works~ 6+1 Traits of Writing ~ Classroom Management ~ Teaching Social Skills ~ Essentials of Writing ~ Reading and Writing Across the Curriculum ~ Tiered Learning ~ PDAS ~ CHAMPS I and II ~ Academic Success for ELL Students

Professional Achievements and Publications
· Published Poet (2016) Temptation: A Sizzling, Sensual Guide to the Seven Deadly Sins. Lost Tower Publications
· Woodsmall, S. and Antoine, N. (2014, April). Transformational leadership and effective teaching: A comparison. Paper Presentation at The International Academy of Business And Public Administration Disciplines (IABPAD) spring conference. Dallas, TX
· Antoine, Nicole (2012). Teachers’ and parents’ perceptions of barriers to parental involvement in an alternative high school. Dissertation submitted via Proquest, Walden University

· Teacher of the Year Award (2005). ALTA Academy
