12/2006

Nancy “Bo” Flood

Nancy “Bo” Flood, Ph.D.

 Box 789

Chinle, (Navajo Nation), Arizona 86503
wflood@hotmail.com www.NancyBoFlood.com www.boflood.net
EDUCATION
Vermont College, MFA Creative Writing for Children, January 2007

Harcourt Scholarship: Post-graduate Semester, Fall 2007

Beloit College, Beloit, WI, B.A., Cum Laude, Psychology 1967

University of Minnesota, Minneapolis, Minnesota, Ph.D., Psychology, 1971

Experimental Psychology, Child Development

University of London, Post Doctoral Fellow, research in learning and brain function

HONORS AND AWARDS
Navajo Year, Walk Through Many Seasons:
Children’s Choice Selection for 2007
Arizona Book of the Year: children’s nonfiction picture book

Notable Social Studies Trade Books for Young People 2007
Outstanding Children: Nonfiction: awarded byColorado Authors' League to:

“The Coconut Palm, the Tree of Life” (2002)

“One Hundred Coconuts and a Top Hat” (2006)

“Puppets Without Strings” (2006)

SCBWI Merit Award in fiction for “One Hundred Coconuts & and Top Hat” (2006)

SCBWI Merit Award in nonfiction for “Girls Scouts Break Out of Prison” (2007)

Harper Collins Multicultural Children’s Mentoring Program, 1992

Southwest Writer’s Conference, Second Place Award for Young Adult Novel, 1995

Outstanding Teacher, Northern Marianas College, Saipan, 1990

Outstanding Service Annual Award, Colorado Mountain College, 1995

Outstanding Literary Artist, Annual Governor’s Art Awards, Saipan, 1997

Flagstaff Book Festival, guest author and storyteller, 2004; 2006

PEN/Nob Hill Soulmaking Excerpt, First Place, No Name Baby, 2005

Harcourt Post-graduate Fellowship: 2007

BOOK PUBLICATIONS

Working Together Against World Hunger, Rosen Publishing, New York, 1995.

Born Early: A Children’s Story about Premature Birth (With Lida Lafferty)

Songbird Publishing, Colorado, 1995, Fairview Press, Minnesota, 1997

From the Mouth of the Monster Eel, Micronesian Legends, Fulcrum Publ., 1996.

The Counseling Handbook: Practical Strategies to Help Children With Common Problems (With Maureen Nuckols), Center for Applied Psychology, Philadelphia, 1998

The Counseling Workbook, Center for Applied Psychology, 2006

I’ll Go To School, If...., Fairview Press, Minneapolis, Minnesota 1996

Pacific Island Legends (With Beret Strong and William Flood); also a Teacher’s Resource

Guide, Bess Press, Honolulu, Hawaii 1999

Mariana Islands: Myth and Magic; also a Teacher’s Resource Guide including a Children’s

Writing Curriculum, Bess Press, Honolulu, Hawaii 2001

Micronesia: Legends, History, Culture (Beret Strong, William Flood), Bess Press,2002

The Navajo Year, Walk through Many Seasons, ,Salina Bookshelf, AZ, 2006

This Is the Hogan That Great-Grandfather Built, Salina Bookshelf, AZ, Fall, 2009

Sand To Stone, the Life Cycle of Sandstone, Fulcrum Publishing, Colorado, May 2009

Island Warriors, Caught in the Crossfire, Front Street/Boyds Mill Press, Fall, 2009

Today’s Heroes: Contemporary Native Americans, an Anthology of Profiles, editor, 2009

RELATED PROFESSIONIAL ACTIVITIES

1995 – present: Visiting author school presentations: various schools, Navajo Nation

Navajo Diné Community College, Tuba City, AZ, Instructor, 2001 - 2008

Northern Arizona University, Distant Education Instructor, Graduate program, 2002- present
ARTICLES AND STORIES, for children, selected list

Two Girls and Two Islands

Hopscotch

1991

Under the Sea

Quest

1994

Teddy Roosevelt & the Teddy Bear

Falcon

1994

American Samoan Girl: Global Village

New Moon

1995

Diana Goldon

Pockets

1995

(translated into Braille by John Milton Society for the Blind)

The First Dugong, A Legend From Palau

Storytelling

1995

Talking Rocks: Petroglyphs of Colorado

Falcon

1995

Who’s Tail Falls Off?

Hopscotch

1996

America’s Newest National Park: Samoa

Boy’s Life

1996

The First Coconut Tree

Teaching Tolerance
1999

Tree of Plenty; The Coconut Palm

Cricket Magazine
 2001

Dancing With the Deaf

Appleseed

May 2004

Dancing With Our Ancestors

Appleseed

May 2004

One Hundred Coconuts and a Top Hat

Cricket Magazine August 2005
Puppets Without Strings

Cricket Magazine June 2005
TREE OF PLENTY; THE COCONUT PALM “Outstanding Nonfiction Article for Children”,
Colorado Authors League, printed in CRICKET, December 2001

Judge's comments: "Good blend of story to work reader into the facts."

Girl Scouts Break Out of Prison

Appleseed

Sept 2007

SCBWI: Nonfiction Merit Award

INTER-NATIONAL-CULTURAL

1966-1967 ICU (International Christian University), Tokyo, Japan

1966 KEEP (Kiyosato Experimental Education Project), volunteer, Kiyosato, Japan

1995 Instructor, Community College of Samoa, Pago Pago, American Samoa

1989-91, 1995-2001, Instructor, Northern Marianas College, Saipan

1995-2001 Instructor, Graduate School, University of Guam

2001 Host-Sponsor, Bunrako Puppet Theater tour, Saipan

2001-present Instructor for Navajo Community College, Dine’ College

2001-present Instructor for Northern Arizona University, Distant Education

2007-present Instructor for online courses, Kaplan University
Teaching and Other Experiences

Navajo Diné Community College, Tuba City, AZ, Instructor, 2001 - present
Northern Arizona University, Distant Education Instructor, Graduate program, 2002- present
Northern Marianas College, Saipan, CNMI; University of Guam, Instructor/Counselor, 1995-2001
Editorial Board, Northern Marianas College Electronic Journal of the Humanities
Editor and Compiler of student publications, Northern Marianas College

Editorial Board and contributing writer, “Proa” newsletter, Northern Marianas College

Contributing author, Umanidat, Micronesian Glimpses, and University of Guam Storyboard
PROFESSIONAL PRESENTATIONS, selected list

1991 “Word Magic”, Workshop for Teachers, Saipan (CNMI Humanities Grant)

1996-1999 “Celebrating Marianas Story and Dance”, Director, CMNI Humanities Grant

1997 Speaker, workshop leader, “Stories of the Pacific”, Guam Humanities Council

1998 /99“Children As Authors,” Pacific Research Education Lab. (PREL) Hawaii/Saipan

1998, 1999 Invited speaker, International Reading Association, Guam

2000 Workshop presentation: Children As Authors, Hawaii Children’s Literature Conf.

1999 Workshop presentation: Writing Oral Histories: University of Guam’s Annual
Regional Language Arts Conference with IRA

2008 Arizona Reading Association Conference, speaker, “Beyond Bows and Arrows”

2009 International Reading Association, presenter

