 Prof. Dr. Daniel A. Nkemleke
(Associate Professor)
CURRICULUM VITAE
June, 2014
Personal details
· University affiliation: Ecole Normale Supérieure (ENS), University of Yaounde I (UYI)
· Current position: Associate Professor in English Language & Linguistics, since 2008
· Postal address: 8036 Yaounde, Cameroon
· Mobile: (+237) 77 - 89 - 96 - 70

· Email: nkemlekedan@yahoo.com
Highlights
· winner of the Humboldt Alumni Award 2014 for Innovative Network Initiatives

· research fellow of the Alexander von Humboldt Foundation since 2006 onward

· Senior Fulbright research scholar (2010- 2011)
· about 30 publications in refereed journals, book chapters etc.

· over 15 years research experience in the university
· broad range of research interest: general linguistics, academic writing, corpus linguistics etc.
· director of AGNETA (German-African Network for Academic Writing Excellence)

· director of the corpus of Cameroon English project
· has taught language linguistics and ELT courses in Cameroon, Europe and North America
· has presented papers at conferences in Africa, Europe and North America
· editor-in-chief of Review Syllabus, an interdisciplinary journal of ENS, UYI
· member of the Scientific Committee of ENS, UYI
Education
· 2003: PhD Degree in English Language & Linguistics, UYI
· 1993: D.E.A. (“Diplôme d’Etudes Approfondies”) Degree in English Language & Linguistics, UYI
· 1993: DIPES II- a Diploma in English Language Teaching, ENS, UYI
· 1991: “Maîtrise” (equivalent Master) Degree in English Language & Linguistics, UYI
· 1990: B.A. Degree in English Language & Linguistics, UYI
Research and publications
· (2014 fc.) Researching the research paper in Cameroon English. Bron studies in English, 2014 (1)
· (2014 fc.) Computer corpora in English language teaching and pedagogy with reference to the corpus of Cameroon English. In: S. Ekema Agbaw & S. Shultz (eds.), Contemporary Approaches to English Language and Literary Studies.

· (2013) Towards a corpus-based methodology for contact linguistics: investigating variation in African Englishes. In Akande A. T. & Taiwo, R. (eds.), Contact Linguistics in Africa and Beyond. New York: Nova Science Publishers, 41-59.
· (2012) Variation in written discourse: comparing Cameroonian, East-African and British English on the basis of text corpora. Language Forum.
· (2012) The expression of modality in Cameroon English. In: E. Achimbe, (ed.) Language Contact in a Postcolonial Setting: The Linguistic and Social Context of English and Pidgin in Cameroon. Berlin: Mouton de Gruyter, 29-62
· (2012) A corpus-based investigation of lexical bundles in students’ dissertations in Cameroon. Syllabus Review 3 (1), 1–20.
· (2011) Exploring Academic Writing in Cameroon English: A corpus-based perspective. Gottingen: Cuvillier.
· (2011) Assessing a culture of religious devotion in Cameroon: comparing word frequencies in the corpus of Cameroon English with reference to the London/Oslo-Bergen (LOB) corpus. Journal of Language and culture Vol. 2(1), 6-14. Available online http://www.academicjournals.org/JLC
· (2011 with Schmied, J.) Reference, coherence and complexity in students’ academic writing: examples from Cameroon and East-Africa corpus. Indian Journal of Applied Linguistics, vol. 37 (2) 19-44.
· (2010) Cameroonian and foreign scholar’s discourse: the rhetoric of conference abstracts”. World Englishes 29 (1), 173-191.
· (2010 with Schmied, J.) Prepositions in Cameroon and Kenyan English: corpus-linguistic comparisons of simplification and expressivity. Review Syllabus, vol. 1 (2), 31-48.

· (2010) Methodological issues in the teaching and learning of English as a foreign language”. Journal of Educational Reforms vol. 3(1), Yaounde: CIPCRE, 10-25.

· (2009) Frequent collocates and major senses of two prepositions in ESL and ENL corpora”. Indian Journal of Applied Linguistics vol. 35 (2), 69-85.
· (2009) “Review of Jean Paul Kouega’s A Dictionary of Cameroon English. English World-Wide: A Journal of Varieties of English 30 (3), 338-343.

· (2008) “Milestones in the corpus of Cameroon English: research possibilities in an ESL Context”. Annals of the Faculty of Arts, Letters & Social Sciences. (Special edition: Festschrift in honour of Professor Paul Mbangwana, University of Yaounde I Press, 173-188

· (2008) “Modality in novice academic writing: the case of African and German university students”. Research in English & Applied Linguistics REAL 4: English Projects in Teaching and Research in Central Europe. Göttingen: Cuvillier, 43-64.

· (2008) “Frequency and variety of if-constructions in Cameroon English”. English Studies and Language Teaching. Plzen: University of West Bohemia, 27-40.

· (2008) “Please-request in Cameroonian and Kenyan private (social) letters”. Discourse Interaction 1(2). Brno: Masaryk University, 63-74.

· (2007) “Frequency and use of modals in Cameroon English and application to language education”. Indian Journal of Applied Linguistics, vol. 33, no. 1, 87-105.

· (2007) “Frequency and use of modals in Cameroon English”. Lagos Papers in English Studies, vol. 1(2), 47-61.

· (2007) “You will come when?” The pragmatics of certain questions in Cameroon English”. The English Linguistics, vol. 2, no. 1, 128-142.

· (2006) “Some characteristics of expository writing in Cameroon English”. English World-Wide: A Journal of Varieties of English 27:1, 25-44.

· (2006) “Nativization of dissertation acknowledgements and private letters in Cameroon”. Nordic Journal for African Studies. vol. 15 no. 2, 166-184.

· (2005) “Must and Should in Cameroon English”. Nordic Journal for African Studies, vol. 14 no. 1, 27-67.
· (2004) “Job applications and students’ complaint letters in Cameroon”. World Englishes, vol. 23 (4), 600-611.

· (2004) “Context and function of Need and Be able to in Cameroon English”. Indian Journal of Applied Linguistics, vol. 12 no. 2, 23-34.

· (2004) “A corpus-based study of the modal verbs in Cameroonian and British English”. CASTALIA: Ibadan Journal of Multicultural & Multidisciplinary Studies, vol. 19, 1-23.

· (2001 with Mbangwana, P.) “The modals of obligation and necessity in Cameroon English”. CASTALIA: Ibadan Journal of Multicultural & Multidisciplinary Studies, vol. 6, 1-14.

· (2006) Technology and the English language. The Encyclopaedia of the Arts, vol. 4(1). Faculty of Arts, Lagos State University, 12-21.

· (2006) Clause types in English. The Encyclopaedia of the Arts, vol. 4 (3) Faculty of Arts, Lagos State University, 216-221.

· (2008) Manual of information to accompany the corpus of Cameroon English. Department of English, Chemnitz University of Technology, Germany: 47 pages.

· (2003) A corpus-based study of the modal verbs in Cameroon written English. Unpublished PhD thesis. University of Yaounde I.

Teaching (Cameroon & abroad)
· Corpus Linguistics, General Linguistics, Academic Writing, and TEFL

Services to Students & the university
· 2009:
· played an active role in the selection of five students in the UYI for an eight-week Intensive English Language Study Program under the Africa English Language Study Program- a U.S. State Department initiative for undergraduate Sub-Saharan African students
· liaised with the Cultural Affairs Office of the U.S. Embassy in Yaounde in facilitating contact with the five students, and helping to obtain passports for them at the Emigration service in Yaounde
· 2005 onward: has evaluated more than 13 promotion files of lecturers in Cameroonian universities
· 2005 onward: has co-ordinated several examinations for the selection of student teachers into ENS
· 2004 onward: has supervised more than 60 MA theses at ENS, including the main campus of the UYI
· 2000 onward: has participated in the evaluation of 55 student teachers of ENS on internship
· has supervised 02 PhD theses in Cameroon to completion
· has participated in the supervision of 01 PhD thesis abroad

· is currently supervising 02 PhD theses in the UYI

Research projects
· has established an Intra-African-German network for Academic Writing Excellence (AGNETA), a project that won the Humboldt Alumni Prize for Innovative Research Initiatives for 2014.
Background: The project was inspired by the rate of unsuccessful applications from Africa in the area of the humanities, for the Humboldt scholarship. The project aims to mentor junior scientists from five African countries: Cameroon, Nigeria, Ghana, Tanzania, Kenya, and to prepare them for the Humbold scholarship programmes in the long run.
· has been involved in the corpus of Cameroon English project since 1992
Background: My involvement in the corpus project of Cameroon English dates back as from 1992, when I started working on the project as a research student. I participated in a two workshops in 1992 intended to train local researchers in Cameroon on corpus compilation, facilitated by Professor Antoinette Renouf (then University of Birmingham), who at the time was senior academic adviser to the project.
· has compiled ICE (International Corpus of English)-Cameroon corpus- an ICE-compatible corpus intended to facilitate comparative research between Cameroon English and other varieties
Background: The idea to compile ICE-Cameroon originated from my research to develop the written corpus of Cameroon English in Chemnitz. The reason being that the first written corpus of Cameroon English does not consist of the same text categories as those of the ICE-Cameroon. Therefore, it was deemed necessary to compile an ICE-compatible corpus for Cameroon, which will also be an updated written corpus for Cameroon.
Campus lectures, workshops, seminars, symposia
· 2010 onward: facilitated and taken part is several workshops and symposia in Cameroon and abroad on various aspects of language teaching and research including eyetracking, students MA and PhD projects etc.
· 2007:

· delivered a lecture entitled “The Corpus of Cameroon English Project” in Chemnitz to mark the end of my 18-month research activities in Chemnitz
· participated in a Grammar Workshop with Geoffrey Leech (Emeritus Professor of English Linguistics, University of Lancaster) organized by the Department of English, Chemnitz University of Technology
· 2004: facilitated a discussion group on “The teaching of Writing” during a one week Annual Congress of the Cameroon English Language Teachers’ Association held in Yaounde

· 2003: presented a talk on “The Corpus and Language Research” to undergraduate students of the Department of English, UYI
· 2002: participated as resource person in a workshop on university pedagogy organized by the UYI
· 1998: participated and presented a paper on “Teaching the English Verb System” in a seminar jointly organized by the Department of English of the UYI and the American Cultural Centre in Yaounde
· 1994: participated in a one-week workshop on “Corpus Building and Exploitation” and was equally trained for two weeks on processing corpus data for research and teaching
· 1993-1998: participated in 5 workshops on the teaching of English in secondary and high schools organized by the ministry in charge of national education in collaboration with the British Council, the American Cultural Centre, and the American Peace Corps

· 1992: participated in a three-day workshop organized by visiting researchers from the Universities of Birmingham and Liverpool, on Data Driven Learning
International gatherings
· 2014: Humboldt Symposium, Chemnitz University of technology

· 2012: e-learning confereence, Baden-Württemberg Universty, Stuttgart

· 2013: Language seminar, Chemnitz University of Technology
· 2011: Language seminar, Chemnitz University of Technology

· 2009: Humboldt Kolleg, UYI

· 2008-2010: 03 E-Learning conferences, UYI
· 2007: participated and presented a paper (with Prof. Dr. Josef Schmied) at the 13th Annual Conference of the International Association of World Englishes (IAWE) University of Regensburg (Germany)
· 2007: participated in a conference on “English Projects in Teaching and Research in Central Europe” in Freiberg, Germany
· 2006: participated in a pedagogic forum at the Pedagogická Fakultá of the University of Masarykovy in Brno, Czech Republic on “Coherence and Complexity in Teaching”

· 2005: participated in an international conference in Yaounde under the theme “Language, Literature and Identity”
· 2012 (Nov. 5-9) participated at an e-learning international seminar at Stuttgart Germany
International awards and professional associations
· 2014: Humboldt Alumni Awards for Innovative Network Initiatives
· 2010: Senior Fulbright scholarship

· 2006-2008, 2011, 2013 onward Alexander von Humboldt research fellow

· member of the International Network of the Alexander Humboldt Foundation Scholars

· member of the African Studies Association (USA)
· member of the Cameroorn Fulbright Alumni

· member of the Cameroon Humboldt Alumni

· director of AGNETA (African-German Network for Academic Writing Excellence)

Community service
· 2009 onward: has been involved in a number of community-based activities for local development
· 2008: invited Dr Christoph Haase from Germany to visit the UYI under the Alexander von Humboldt return fellowship scheme, during which three seminars with doctorate students were organized for research students
· 2004-2009: organized 6 research orientation meetings for student teachers who enrolled each year in the Department of English at ENS
· 2003-2004: participated in two guided tours of the city of Yaounde with American students from Dickinson College
Prof. Dr. Daniel Nkemleke

June, 2014
8
1

