Viktorija Lejko-Lacan

UCLA Slavic, East European & Eurasian

Languages and Cultures
lacan@humnet.ucla.edu
Employment:

2001 –present
UCLA Slavic Department – Lecturer in Croatian/Serbian

2001- 2007

University of San Diego, Education Department, online

course instructor

1996 – present
UCLA Extension, Education Department – instructor and course developer

1994 - 1997
UCLA Extension, American Language Center – language instructor and mentor teacher to UCLA TESOL students.

1992 – 1994
Don Martin College of English, Los Angeles, instructor and course developer

1986 –1991
School of Languages, Zagreb, Croatia, language instructor and mentor teacher

Education:

 2000
Clear Teaching Credential, National University

1995 TESOL/TEFL and CLAD Certificates, UCLA Extension

 1974
M.A., American Literature, University of Zagreb, Croatia

1972 B.A., English Language and Literature and Comparative Literature (emphasis on the links between Croatian and

English literature)

Courses taught:

UCLA

· Croatian/Serbian Conversation

· Elementary Bosnian/Croatian/Serbian 101 A-C

· Second year Serbian/Croatian 102 A-C

· Intensive Elementary Serbian/Croatian 103 &104

· Advanced Tutorial Instruction in Serbian/Croatian 187 A-M

UCLA Extension – Teacher Education
TESL,TEFL, and CLAD Programs (courses taught on campus and online)

· Teaching English as a Foreign Language *

· Language Development and Acquisition*

· Materials Design in ESL and EFL

· Language Structure and Usage*

· Teaching English to Children*

· Using Film to Build Language and Character

· Language and Language Development

· Linguistics for TESL Educators

· Practicum Linguistics for TESOL Educators

· Methods and Foundations of Language and Literacy Development

* online course versions developed and taught

UCLA Extension, American Language Center

· Beginning English as a Second Language

· Intensive Beginning English as a Second Language

· Intermediate English as a Second language

University of San Diego

Education Department

Course developed and taught online: First and Second Language Development and Acquisition

Interests:

· Language teaching methodology

· Language instruction enhancement through technology

· Course materials development

· Heritage language teaching

· Use of authentic materials in language teaching

Foreign languages:

Native speaker of Croatian; fluent in English and German, conversational and reading knowledge of Russian, Italian and Spanish

Professional associations membership

AATESL, TESOL, CATESOL, MLA

Translations and Reviews

As a freelance translator translated numerous business, legal and

professional documents from Croatian to English and vice versa.

Translated 14 books (ranging from art to tourism) from Croatian into

English.

Edited Croatian translation of Philip Roth’s The Plot Against America (2007)

Reviewed Beginning English Course for Random House

Reviewed Bosnian/Serbian/Croatian Language Program at Defense Language Institute Monterey

Translation of scenes from Susan Lori Parks’ play for Croatian Radio-Television

Translator on the PBS Emmy-winning documentary “Mia, A Dancer’s Journey”

about the life Croatian ballet dancer Mia Čorak-Slavenska

Forthcoming: translation of Croatian female writers’ stories in the collection of Eastern European stories

Forthcoming: Bosnian/Croatian/Serbian Textbook
Conference presentations
Teaching Vocabulary in BCS (Bosnian/Croatian/Serbian) Classes, AATSEEL

Conference, Vancouver, Canada 2015

Teaching BCS (Bosnian/Croatian/Serbian) Grammar in Context, AATEESL Conference, Boston 2013

Fostering Language Development and Critical Thinking Through Writing in a BCS Class, AATEESL Conference, Seattle 2012

Using Advertisements to Teach Grammar and Culture in a BCS Class,

AATEESL Conference, Pasadena 2011

Grants:

2003-2014. A Title VI FLAS grant from the US Dept of Education to the UCLA Center for European and Eurasian Studies and the UCLA Slavic Department for the teaching of strategically important languages in Eastern Europe. Sub-grant for teaching the Advanced BCS Language Tutorials.

2005, 2007, 2008. A grant from the American Council of Learned Societies to teach a six-week intensive BCS language course during Summer Sessions.
2011, 2013, 2014 UCLA NSF Grant for AATSEEL Conference presentation.

