 MARGARITA JIMENEZ-SILVA

Margarita.Jimenez-Silva@asu.edu

Office:										Residence:
Arizona State University							902 W. Laredo Ave.
Mary Lou Fulton Teachers College						Gilbert, AZ 85233
7271 E. Sonoran Arroyo Mall							602-502-6606
Santa Catalina Hall, Room 330U
Mesa, AZ 85212
480-727-1534												
	 	
ACADEMIC PREPARATION

	2002		Ed.D., Human Development and Psychology
			Harvard University, Graduate School of Education, Cambridge, MA
			Emphasis in Language and Culture
		
		Dissertation Title: Instructing English language learners in the context of political
		change: A qualitative study of teachers’ beliefs about effective teaching 		
strategies. Chair: Janine Bempechat; Committee Members: Katherine Boles and
Kris Gutiérrez.
	
	1992		M.Ed., Human Development and Psychology
			Harvard University, Graduate School of Education, Cambridge, MA
			Emphasis in Social and Personality Development
			
	1991		Professional Clear California Teaching Credential and Bilingual Cross-Cultural
			Certificate

	1991		B.A., Bachelor of Arts in Liberal Studies, Magna Cum Laude
			Concordia University (Christ College Irvine), Irvine, CA
			Emphasis in Early Childhood Education	

PROFESSIONAL EXPERIENCE

	2012-present 	Associate Professor of Education
			BLE/ESL Program Coordinator
			ESL Online Masters Program Coordinator
			Arizona State University, Mary Lou Fulton Teachers College
			
	2005-2012	Assistant Professor of Education
			Arizona State University, College of Teacher Education and Leadership
				
	2007-2010	Adjunct Professor
	 (summers)	Claremont Graduate University
			Claremont, California

	2004-2005	Adjunct Professor
			University of California Irvine, Department of Education
			Irvine, California
	
	1997-2005	Assistant (through 2002)/Associate Professor of Education
			Concordia University, School of Education
			Irvine, California
		
	1994-1996	Math and Science Classroom Teacher – Newcomer Program 7th-8th Grade
			Jingletown Charter School
			Oakland, California

	1994-1996	Graduate Student Instructor, Visiting Scholar in the Graduate School				of Education, Language Literacy
	University of California Berkeley, School of Education
			Berkeley, California

	1993-1994	Substitute Teacher
			Oxford Elementary School
			Berkeley, California
		
	1993-1994	Resource Assistant and Group Consultant
			Oxford Elementary School in conjunction with University of California Berkeley
			Berkeley, California
		
	1993 		English Language Teacher
	(Summer)	Kuna English Language School
			Various Kuna Villages, Panama

	1992-1993	Substitute Teacher
			Oxford Cooperative Preschool
			Cambridge, Massachusetts
		
	1991-1993	Research Assistant
			Harvard Graduate School of Education
			Cambridge, Massachusetts

	1991-1993	After-School Mentoring Program Coordinator and Facilitator
			Longfellow Elementary School
			Cambridge, Massachusetts
		
	1991-1992	Assistant Teacher
			Butler Elementary School
			Belmont, Massachusetts

	1989		Spanish Instructor
	(Spring)	Through Concordia University in Mexico City
			Mexico City, Mexico

HONORS AND AWARDS

· U.S. Professor of the Year National Award, Nominee, 2013
· Mary Lou Fulton Teachers College Faculty Award for Integrating Scholarship with Teaching, Arizona State University, 2012
· National Council of Geography Education Distinguished Teaching Award, 2010
· National Council of Geography Education Media Award, 2010
· New Student Group Arizona State University Polytechnic Campus, 2010
· American Education Research Association Hispanic Issues Special Interest Group Award nominee, 2010
· Excellence in Diversity Award Arizona State University, 2009
· Friend of Arizona Geographic Alliance Award, 2009
· Top Ten Women Making A Difference in Orange County, CA (OC Metro), 2003
· Teacher Educator of the Year, Credential Counselors and Analysts of
			California (CCAC), 2001
· Outstanding Alumni Award, Concordia University, 2001
· Student Retention Award, Concordia University, 1998
· Title VII Fellowship, Harvard University, 1993
· Senior Award in Early Childhood and Liberal Studies, Concordia University, 1991
· Faculty Merit Scholar Award, Concordia University, 1990

PUBLICATIONS
	
 	REFEREED JOURNAL ARTICLES

2015	Cheatham, M., Jimenez-Silva, M., & Hyejin, P. (in press, 2015). Teacher feedback to support oral
[bookmark: _GoBack]		language learning for young dual language learners. Early Child Development and Care.

2014	Jimenez-Silva, M., Gomez, L., & Cisneros, J. (2014). Examining Arizona’s policy response post
Flores v. Arizona in educating K-12 English language learners. Journal of Latinos and Education, 13, 181-195. doi:10.1080/15348431.2013.849600

Ramirez, P., & Jimenez-Silva, M. (2014). Strengthening secondary English learners’ literacy skills
through culturally responsive teaching. Kappa Delta Pi Record, 50(2), 65-69. doi:10.1080/00228958.2014.900846

Cheatham, G., Jimenez-Silva, M., Wodrich, D. L., & Kasai, M. (2014). Disclosure of
		information about English proficiency: Preservice teachers’ presumptions about English
language learners. Journal of Teacher Education, 65(1), 53-62. doi:10.1177/0022487113503687

Jiménez-Castellanos, O., Blanchard, J., Atwil, K., & Jimenez-Silva, M. (2014) Beginning
English literacy development and achievement among Spanish-speaking children in Arizona’s English-only classrooms: A four-year two-cohort longitudinal study, International Multilingual Research Journal, 8(2), 104-123, doi:10.1080/19313152.2013.875812

2013 Jimenez-Silva, M., Gomez, C., White-Taylor, J., & Fox, R. (2013). World changers by Youth Inc.
		Illinois Council for the Social Studies Quarterly, 2(3), 30-38.

Jimenez-Silva, M., & Olson, K. (2013). Preparing teachers to work with English
	Language learner through a teacher-learner community of practice. International Journal of
	Teaching and Learning in Higher Education, 24(3), 335-348.

Jimenez-Silva, M., Gomez, C., & Molina-Walters, M. (2013). Science Circus: Engaging middle
	school students. Science Scope, 36(7), 38-45.	

Jimenez-Silva, M. (2013). “Where I’m from” Poems: An Introduction. Association of Mexican
	American Educators Journal, 7(2), 61-62.

Jimenez-Silva, M. (2013). “Where I’m from” Poem. Association of Mexican American Educators
	Journal, 7(2), 65.

Jimenez-Silva, M., & E. Garcia. (2013). Immigration Policies and Education in Arizona.
	Association of Mexican American Educators Journal, 7(2), 5-6.	

Jimenez-Silva, M., & Cheatham, G., Gomez, L. (2013). Arizona’s youngest English language
learners: Views from a pediatric clinic. Association of Mexican American Educators Journal, 7(2), 50-60.

2012	 Jimenez-Silva, M., Olson, K., Jimenez-Hernandez, N. (2012). The confidence to teach English
Language Learners: Exploring coursework’s role in developing preservice teachers’ efficacy. The Teacher Educator, 47(1), 9-28.

Jimenez-Silva, M. & Gomez, C. (2012). Teaching social studies with cognates: A path to English
	language development. Social Studies Review, 51, 80-83.

Cheatham, G., & Jimenez-Silva, M. (2012). Partnering with Latino families during kindergarten
transition: Lessons learned from a parent-teacher conference. Childhood Education, 88(3),
177-184.

Gómez, C., & Jimenez-Silva, M. (2012). The physical educator as a language teacher for English
	language learners. Strategies: A journal for physical and sports educators, 25(4), 14-17.

Gómez, C. & Jimenez-Silva, M. (2012) Using reframing to turn challenges into opportunities
	when working with parents. New Teacher Advocate, 20(1), 4-5.

Gómez, C. & Jimenez-Silva, M. (2012). Mexican American studies: The historical legitimacy
	of an educational program. Association for Mexican-American Educators Journal, 6(1),
15-23.

Hart, J. E., Cheatham, G. A., & Jimenez-Silva, M. (2012). Facilitating quality language
		interpretation for diverse families of students with special needs. Preventing School
Failure, 56(4) 207-213.

2011	Gómez, C., Kurz, T., & Jimenez-Silva, M. (2011). Your inner English teacher.
 Mathematics Teaching in the Middle School, 17(4), 239-243.

Cheatham, G. A., & Jimenez-Silva, M. (2011). What makes a good story? Oral narratives
of young children from culturally and linguistically diverse backgrounds
Childhood Education, 87(4), 261-268.

Hinde, E. R., Osborn Popp, S. E., Jimenez-Silva, M., & Dorn, R. I. (2011). Finding a place
	for geography in USA elementary education in an era of accountability: Linking
geography to language arts and English language learners. International Research in Geographical and Environmental Education, 20(1), 47-63.

2010	Jimenez-Silva, M., & Gomez, C. (2010). Developing language skills in science 					classrooms. Science Activities: Classroom Projects and Curriculum Ideas, 48(1), 23-28.

Jimenez-Silva, M., Gomez, C., & White-Taylor, J. (2010). Revisiting board games: A new twist on a
	familiar method. Teaching for Excellence and Equity in Mathematics, 2(1). Retrieved from
	http://data.memberclicks.com/site/toma/fall_2010_teem_abstracts.pdf

Jimenez-Silva, M., White-Taylor, J., & Gomez, C. (2010). Opening opportunities through math
board games: Collaboration between schools and a teacher education program.
Issues in the Undergraduate Mathematics Preparation of School Teachers: The Journal, 2.
Retrieved from http://www.k-12prep.math.ttu.edu/journal/pedagogy/jimenez01/article.pdf

Gómez, C., & Jimenez-Silva, M. (2010). From speaking to writing in the structured English
immersion science classroom. Science Scope, 34(1), 52-56.

2009	Jimenez-Silva, M., Jimenez-Hernandez, N., Luevanos, R., Jimenez, D., & Jimenez, A. (2009). Results not typical: One Latino family’s experiences in higher education. Harvard Educational Review, 79(4), 730-744.
		
Jimenez-Silva, M. (2009). Lo que aprendimos: Advice for the next generation of parents.
Association for Mexican-American Educators Journal 2009, Special Issue, Critical Issues
 in Mexican-American, Chicano/Latino Parent Engagement in K-12 School, 43-50.

2008	Olson, K., & Jimenez-Silva, M. (2008). The campfire effect: A preliminary analysis of preservice
		teachers’ beliefs of teaching English learners after State-mandated endorsement courses.
		Journal of Research on Childhood Education, 22(3), 246-260.

2007	 Foulger, T. S., & Jimenez-Silva, M. (2007). Enhancing the writing development of
English Learners: Teacher perceptions of common technology in project-based learning. Journal of Research on Childhood Education, 22(2), 109-124.

1996	Jimenez Silva, M., & McCabe, A. (1996). Vignettes of the continuous and family ties: Some
Latino American traditions. In A. McCabe (Ed.), Chameleon Readers: Teaching children to appreciate all kinds of good stories (pp. 116-136). New York: McGraw-Hill

BOOK CHAPTERS
	
Grijalva, G., & Jimenez-Silva, M. (2014) Exploring principals’ concerns regarding the
		implementation of Arizona’s mandated structured English immersion model. In S. C.
		Moore, (Ed.). Language policy implementation process and consequence: An
Arizona case study. Multilingual Matters: Bristol: UK.

Timken, G. L., Van de Mars, H., Jimenez-Silva, M., Watson, D. L., & Ebbeck, V. (2014).
Teresa: Mi vida, mi educación, mi futuro: My life, my education, my future. Armour, K. (Ed.). Pedagogical cases in sport, exercise, and Movement Volume 1: Physical education and youth sport. New York, NY: Routledge.

Jimenez-Silva, M., Hinde, E., & Jimenez Hernandez, N. (2013). How are teachers of social
studies addressing the needs of English language learners in their classrooms? In J. Passe & P. G. Fitchett (Eds.), Research on the status of social studies: Views from the field (pp. 277-288). Charlotte, NC: Information Age.

Gómez, C., & Jimenez-Silva, M. (2011). From speaking to writing in the structured
English immersion science classroom. In J. Wheeler-Toppen (Ed.), Science the “Write”
Way. Arlington, VA: NSTA Press.
(Reprint of article of the same name published in 2010.)

	Prevost, T., & Jimenez-Silva, M. (1996). Jingletown: One charter school’s story. In R.
Lowe & B. Minder (Eds.), Selling out our schools: Vouchers, markets, and the future of public education, Milwaukee, WI: Rethinking Our Schools.

REFEREED OTHER

Jimenez-Silva, M., & Ruiz, R. (2007). The education of English language learners. In D. R. Garcia
	& J. O’Reilly (Eds.), The space between: Why the middle years matter (pp. 115-142). Phoenix, AZ: Helios Education Foundation.	

NON-REFEREED, NON-JOURNAL PUBLICATIONS, AND OTHER CREATIVE ACHIEVEMENTS

Jimenez-Silva, M., Hinde, E. R., Ekiss, G. O., & Dorn, R. I., Editor. (2010,
Version 1.0). A Virtual GeoLiteracy Workshop on teaching Geography and English Language Learners, Arizona Geographic Alliance, Arizona State University, Tempe, Arizona. (URL: http://alliance.la.asu.edu/geoliteracy/ELL/vgeet/vgeet.html).
	(Jimenez-Silva was awarded the National Council of Geography Education Media
	Award in 2010 for this work.)

Hinde, E. R., Jimenez-Silva, M., Ekiss, G. O., Dorn, R. I., & Osborn Popp, S. E.,
Managing Editors, (2007, Version 1.0). GeoLiteracy ELL adaptations: Integrating geography, reading and writing. Tempe, AZ Arizona Geographic Alliance. (URL: http://alliance.la.asu.edu/geoliteracy/ELL/ELLCD/AAClickMeFirst.html and http://alliance.la.asu.edu/geoliteracy/ELL/ELLCD/AboutGeoLiteracy/powerpoint/GeoLitPresent.html
	
	Jimenez-Silva, M. (2003). Open hearts and minds: Diverse learners in Lutheran schools and
	congregations. River Forest, IL: Lutheran Education Association.

	ENCYCLOPEDIA ENTRIES	

	Jimenez-Silva, M. (2008). Newcomer programs. In J. M. Gonzalez (Ed.), The encyclopedia of
	bilingual education. San Francisco, CA: Sage Publications.

Jimenez-Silva, M. (2008). California, impact of Proposition 227. In J. M. Gonzalez (Ed.), The
		encyclopedia of bilingual education. San Francisco, CA: Sage Publications.

BOOK REVIEW(S)

Ramirez, P., & Jimenez-Silva, M. (2011). Book review of Bicultural parent engagement:
Advocacy and empowerment. The School Community Journal, 21(2), 213-219.
	
MANUSCRIPTS ACCEPTED FOR PUBLICATION

REFEREED JOURNAL ARTICLES

Ramirez, P., & Jimenez-Silva, M. (in press, 2015 Volume 3). The intersectionality of culturally
responsive teaching and performance poetry: Validating secondary Latino youth and their community. Multicultural Perspectives.
(Jimenez-Silva assisted with the writing and editing while Ramirez conceptualized the article and took the lead with the writing. Multicultural Perspectives is the official journal for the National Association of Multicultural Education. It is a refereed, peer reviewed journal with an acceptance rate of 25%).

BOOKS

Ramirez, P., & Jimenez-Silva, M. Culturally responsive teaching in secondary
	education. New York, NY: Rowman & Littlefield.

Coulter, C., & Jimenez-Silva, M. Culturally sustaining pedagogies: Issues of
	language, culture, and power. United Kingdom: Emerald Publishing.

BOOK CHAPTERS
	
Jimenez-Silva, M. No soy de aquí, ni soy de allá: Making my way through the tenure process.
In F. Hernandez, E. Murakami, E., & G. Rodriguez (Eds.), Abriendo Puertas, Cerrando Heridas (Opening Doors, Closing Wounds): Latinas/os Finding Work-Life Balance in
Academia. Information Age Publishing, Charlotte, NC.

López, V. A., Wann, J., Kelly, L., & Jimenez-Silva, M. (in press, 2016). STEAM Camp at the Orchard: A funds of knowledge approach. In M. Barnett, A. Patchen, Esters, L., & N. Kloboch (Eds.). Urban Agriculture and STEM Learning. Springer Publishing, New York: NY.

MANUSCRIPTS UNDER REVIEW

Jimenez-Silva, M. & Nguyen, T. Professional development reflected in English language (ELL)
Classrooms. NABE Journal of Research and Practice.

	Ramirez, P., Jimenez-Silva, M., & Bustamante-Jones, E. Connecting social studies content with
	parent involvement practices in elementary school settings. Social Studies and Young
	Learner.

CONFERENCE PRESENTATIONS
2014	Jimenez-Silva, M., Reyes, N., & Guerrero, K. (January). Preparing teachers for multicultural classrooms: OELA/NPD Grantees. Paper presented at Hawaii International Conference on
Education. Honolulu, HI.

Jimenez-Silva, M., & Guerrero, K. (January). TL3C as an innovative approach to STEM education and supporting teachers in 21st century classrooms. Paper presented at Hawaii International Conference on Education. Honolulu, HI.

Jimenez-Silva, M. (February). Teacher preparation for successful early childhood dual-language programs. Paper presented at the National Association of Bilingual Education. San Diego, CA.

Jimenez-Silva, M., Reyes, N., Guerrero, K., & Gomez, L. (February). Teachers in Arizona’s dual-language programs: Building a community of support. Paper presented at the National Association of Bilingual Education. San Diego, CA.

Ramirez, P., & Jimenez-Silva, M. (February). The potential of culturally responsive teaching in Arizona secondary schools. Paper presented at the National Association of Bilingual Education. San Diego, CA.

Ramirez, P., Jimenez-Silva, M., & Boozer, A. (March). Culturally responsive teaching in teacher education. Presentation at the American Association of Colleges for Teacher Education. Indianapolis, IN.

Jimenez-Silva, M., & Luevanos, R. (March). Strategies to support ELLs and LTELs in the common core classroom. Presentation at the California Council for the Social Studies. Los Angeles, CA.

Luevanos, R., & Jimenez-Silva, M. (March) Pictures and poetry in motion: Using diverse perspectives to teach CCSS to all. Presentation at the California Council for the Social Studies. Los Angeles, CA.

Ramirez, P., & Jimenez-Silva. (March). Culturally responsive teaching in social studies’ ELL classrooms. Presentation at the California Council for the Social Studies. Los Angeles, CA.

Jimenez-Silva, M. (April). Examining Arizona’s policy response post Flores v. Arizona in educating K-12 English language learners. Paper presented at American Education Research Association. Philadelphia, PA.

Gomez, L., & Jimenez-Silva, M. (April). Dual language, equitable education, and social justice: Arizona’s educational context. Paper presented at American Education Research Association. Philadelphia, PA.

Pollnow, S., & Jimenez-Silva, M. (April). Train the trainer version 2.0: Following an innovative professional development model implemented through a school improvement grant. Paper presented at American Education Research Association. Philadelphia, PA.

Tovar, A., & Jimenez-Silva, M. (April). Action plans to enhance school and community partnerships for ELLs: Addressing issues of social justice. Paper presented at American Education Research Association. Philadelphia, PA. 	

Oakes, W. P. & Jimenez-Silva, (August). Early childhood special education scholars program:
Lessons learned from year one of implementation. Presentation at the Office of Special Education
Programs Professional Development Conference. Washington, D.C.

Jimenez-Silva, M., Ekiss, G. O., & Guerrero, K. (August). Integrating geography through STEM lessons: The STEMSS Institute. Presentation at the National Council for Geographic Education. Memphis, TN.

Jimenez-Silva, M. (September). ASU Teachers College: Connecting theory to practice – PLCS in the BLE/ESL program. Presentation at the ASU EdCon14 Conference. Phoenix, AZ.

Ekiss, G. O., Jimenez-Silva, M., & Guerrero, K. (September). Adding “SS” to STEM & making it ELL friendly. Presentation at the Arizona Language Association & Teachers of Language Learners Learning Community Annual Conference. Mesa, AZ.

ADD AZTESOL

Ramirez, P., Jimenez-Silva, M., Boozer, B., & Clark, B. (November). Culturally responsive
teaching in secondary teacher education. Presentation at the National Association of Multicultural Education. Tucson, AZ.

Trifiro, A., Jimenez-Silva, M., Reyes, N., & Lambson, D. (November). Dismantling fronteras through reframing and refining teachers’ perspectives and practices. Presentation at the National Association of Multicultural Education. Tucson, AZ.

Jimenez-Silva, M. (2014). STEM plus social studies for ELLs (STEMSS). Paper presented at the
	College and University Faculty Association. Boston, MA.

Jimenez-Silva, M. (2014). Social studies for a more just society. Paper presented at the
	College and University Faculty Association. Boston, MA.

Luevanos, R., & Jimenez-Silva, M. (2014). Using cognates to access the C3 framework for English
learners. Paper presented at the National Council for the Social Studies. Boston, MA.

Jimenez-Silva, M., Luevanos, R., & Petri, S. (2014). Innovative strategies that get to the core of learning. Presentation at the National Council for the Social Studies. Boston, MA.

2013	 Jimenez-Silva, M., Jimenez-Castellanos, O., Blanchard, J., & Atwill, K. (April). Effects of
Arizona’s English-only law on learning to read: A longitudinal study of Spanish-speaking
children. Paper presented at American Education Research Association. San Francisco. CA.

Jimenez-Silva, M., & Gómez, C. (April). The historical legitimacy of an educational
program: The Tucson Unified School District’s Mexican American Studies program.
Paper presented at American Education Research Association. San Francisco. CA.

Jimenez-Silva, M., Reyes, N., & Guerrero, K. (April). Creating pathways for Bilingual/ESL
endorsed pre-service teachers in Arizona’s English-only political context. Paper presented at American Education Research Association. San Francisco. CA.

Jimenez-Silva, M. (April). Quien Somos? Examinations of the academic identities of
Latinos in the United States. Discussant for paper sessions presented at American Education
Research Association. San Francisco, CA.

Jimenez-Silva, M. (August). Strategies for developing English language learners' geography vocabulary. Paper presented at National Council for Geographic Education. Denver, CO.

Jimenez-Silva, M., Reyes, N., & Guerrero, K. (November). TL3C: Providing meaningful STEM PD opportunities for Arizona’s dual-Language teachers. Paper presented at La Cosecha Conference, Albuquerque, NM.

Jimenez-Silva, M. (November). Strategies for developing English language learners' geography vocabulary. Paper presented at National Council for Geographic Education. Denver, CO.

Luevanos, R., Jimenez-Silva, M., & Ramirez, P. (November). Pictures and poetry in motion. Presentation at the National Council for the Social Studies. St. Louis, MO.

Rothblatt, J., & Jimenez-Silva, M. (November). Social studies strategies that get to the core of learning. Presentation at the National Council for the Social Studies. St. Louis, MO.

2012	Jimenez-Silva, M. (March). Arizona principals and the implementation of structured English immersion (SEI). Paper presented at American Association for Applied Linguistics.
	Boston, MA.

Jimenez-Silva, M., & Nguyen, T. R. (April). Professional development reflected
in English language learner (ELL) classrooms: Final report. Paper presented at American
Education Research Association. Vancouver, B.C.

Jimenez-Silva, M., & Olson, K. (April). Professional development reflected
in English language learner (ELL) classrooms, Final Report. Paper presented at American
Education Research Association. Vancouver, B.C.

Jimenez-Silva, M. (October). Exploring the impact of education and immigration
policies on the experiences of Arizona’s youngest Latino learners. Presentation at the
Students for Immigration Education Reform Inaugural Conference. New York, NY.

Jimenez-Silva, M. (October). Exploring the intersection of culturally relevant pedagogy
and the teaching of geography in middle school classrooms. Presentation at the National Council for Geographic Education. San Marcos, TX.

Jimenez-Silva, M., Reyes, N., Guerrero, K., Alsen, B., & Garvey, M. (October). Teachers of language learners learning community (TL3C) project. Presentation at the Crossing Learning Borders Conference with the Comparative & International Education Society (CIES). Tempe, AZ.

Lambson, D. & Jimenez-Silva, M. (October). Strategies for English language learners.
Presentation at the AdvancED ASU NCA Fall Conference. Mesa, AZ.

Jimenez-Silva, M. & Luevanos, R. (November). Meeting the needs of diverse learners
through graphic novels. Paper presented at the National Council for the Social Studies.
Seattle, WA.

Jimenez-Silva, M. & Ramirez, P. (November). Using Springsteen's music to discuss
immigration issues. Presentation at the National Council for the Social Studies. Seattle, WA.

2011	Jimenez-Silva, M., & Luevanos, R. (March). Using culturally relevant pedagogy to
	reach at risk students. Presentation at California Council for the Social Studies.
	Sacramento, CA.

Jimenez-Silva, M., & Nguyen, T. R. (April). Professional development reflected
in English language learner (ELL) classrooms. Paper presented at American
Education Research Association. New Orleans, LA.

	Jimenez-Silva, M. (April). Conceptualizing effective partnerships between
schools and linguistically diverse families of young children. Chair for paper session
	presented at American Education Research Association. New Orleans, LA.

Jimenez-Silva, M. (April). First-grade teachers’ reflections regarding Latino
parent involvement. Paper presented at American Education Research Association.
New Orleans, LA.

Jimenez-Silva, M. (April). Critical examination of social justice in teacher education.
Chair for paper session presented at American Education Research Association.
New Orleans, LA.

	Jimenez-Silva, M. (April). “Preschool is for White Kids”: Latino parents’
perceptions of the role of preschool. Paper presented at American Education
Research Association. New Orleans, LA.

Jimenez-Silva, M., & Luevanos, R. (August). Using cognates to help ELLs access
geography content. Presentation at the National Council for Geographic Education.
Portland, OR.
		
	Jimenez-Silva, M. (November). Learning and leading: Collaborating with colleagues
to prepare social studies teachers to go beyond “just good teaching.” Paper presented
at the College and University Faculty Assembly. Washington, D.C.

Jimenez-Silva, M. (November). Using the grid of nine to support diverse student needs.
 	Paper presented at the Paper presented at National Council for the Social Studies.
Washington, D.C.

Jimenez-Silva, M. (November). Going beyond “just good teaching” for ELLs: Some
classroom examples. Paper presented at the Paper presented at National Council for
the Social Studies. Washington, D.C.

2010	Jimenez-Silva, M. (January). Advice for the next generation of Latino parents.
	Paper presented at the Association for Mexican-American Educators. Hollywood, CA.

	Jimenez-Silva, M. (February). What makes a good story: Exploring cultural differences
	in storytelling. Paper presented at the Pacific Southwest District – Lutheran Church
	Missouri Synod Early Childhood Spring Conference. Chandler, AZ.

	Jimenez-Silva, M. (May). Shaping my life as a teacher educator through retelling and
reliving experiences with past ESL students: Tension one. Paper presented at American
Education Research Association. Denver, CO.

	Jimenez-Silva, M., Olson, K., & Jimenez-Hernandez, N. (May). The confidence to teach other people’s children: Increasing preservice teachers’ efficacy. Paper presented at American
	Education Research Association. Denver, CO.

	Jimenez-Silva, M. (May). Narrative inquiry across time and place. Chair for paper session
	presented at American Education Research Association. Denver, CO.

 Cheatham, G. A., & Jimenez-Silva, M. (June). Strategies to facilitate communication
 and collaboration between educators and families. Presentation at the Inter Tribal Council
 of Arizona, Circle of Sharing and Caring Training Conference. Fort McDowell, AZ.

 Jimenez-Silva, M., & Cheatham, G. A. (June). Exploring the definition and
	implementation of culturally relevant pedagogy. Presentation at the Inter Tribal Council
	of Arizona, Circle of Sharing and Caring Training Conference. Fort McDowell, AZ.

	Jimenez-Silva, M., Hinde, E., & Guerrero, K. (September). English learners & geography:
The need for collaboration. Presentation at the National Council of Geography Education.
	Savannah, GA.

	Guerrero, K., & Jimenez-Silva, M. (September). Hands-on mapping for the ELL early
	learner. Presentation at the National Council of Geography Education. Savannah, GA.

Jimenez-Silva, M. (October). Effective strategies for English language learners. Presentation at the AdvancED ASU NCA Fall Conference. Mesa, AZ.

Jimenez-Silva, M. (November). Challenges of and strategies for implementing culturally
	relevant pedagogy in middle school U.S. and World History classrooms. Paper presented
	at the College and University Faculty Assembly. Denver, CO.

	Jimenez-Silva, M. (November). Using big books to develop history skills, content, and
	literacy. Paper presented at National Council for the Social Studies. Denver, CO.

2009	Jimenez-Silva, M., & Luevanos, R. (April). Culturally relevant pedagogy in action:
	Examples from an alternative high school. Paper presented at American Education
	Research Association. San Diego, CA.

Jimenez-Silva, M. (April). Who teaches DOES matter: Experiences in collaborative teaching. Paper presented at American Education Research Association. San Diego, CA.

Hernandez, N., & Jimenez-Silva, M. (April). Understanding Latino parents’ beliefs
about school readiness. Roundtable discussion at American Education Research
Association. San Diego, CA.

		Jimenez-Silva, M., & Cheatham. G. A. (June). What is a good story? Cultural
differences in storytelling and implications for narratives when working with young
children. Presentation at the Inter Tribal Council of Arizona, Circle of Sharing and
Caring Training Conference. Tucson, AZ.

Jimenez-Silva, M., & Cheatham. G. A. (June). Believing that all children can
succeed: What the research says regarding the role of expectations and what they look
like. Presentation at the Inter Tribal Council of Arizona, Circle of Sharing and Caring
Training Conference. Tucson, AZ.

Jimenez-Silva, M. (September). My kids can’t do geography: Dispelling myths about working with ELLs. Presentation at the National Council for Geographic Education. San Juan, Puerto Rico.

Jimenez-Silva, M. (September). Using geography to teach English to our youngest learners. Presentation at the National Council for Geographic Education. San Juan, Puerto Rico.

Hinde, E., Jimenez-Silva, M., & Cruz, B. (September). Issues and methods in teaching English language learners. Panel discussion at the National Council for Geographic Education. San Juan, Puerto Rico.

Jimenez-Silva, M., & Luevanos, R. (November). Culturally relevant pedagogy:
		strategies that work in U.S. and world history classrooms. Paper presented at College
		and University Faculty Assembly. Atlanta, GA.

Jimenez-Silva, M. (November). Resources for teaching the electoral process to
English language learners. Paper presented at National Council for the Social Studies.
Atlanta, GA.

Jimenez-Silva, M. (November). Addressing the needs of ELL students through
social studies content. Paper presented at National Council for the Social Studies.
Atlanta, GA.

Jimenez-Silva, M., & Luevanos, R. (November). Best practices in using geography
to teach English language learners. Paper presented at National Council for the Social
Studies. Atlanta, GA.

2008 	Jimenez-Silva, M., & Olson, K. (February). “I can do it!”: Preservice teachers’
	confidence levels in working with English learners. Paper presented at National
	Association for Bilingual Education. Tampa, FL.

Jimenez-Silva, M. (February). Educating Arizona’s ELLs: Disturbing truths uncovered.
Paper presented at National Association for Bilingual Education. Tampa, FL.

Jimenez-Silva, M., & Olson, K. (April). The campfire effect: A preliminary analysis of
preservice teachers’ beliefs of learners after state-mandated endorsement courses.
Paper presented at American Education Research Association. New York, NY.

Cheatham, G., & Jimenez-Silva, M. (April). Young English learners: What children bring
to assessment and the assessment process. Paper presented at the Early Learning Institute
at the Arizona Department of Education. Phoenix, AZ.

Jimenez-Silva, M., & Hinde, L. (June). GeoLiteracy for kindergartners. Paper presented
at Early Learning Institute at the Arizona Department of Education. Phoenix, AZ.

Jimenez-Silva, M., & Jimenez Hernandez, N. (June). Culturally relevant pedagogy in
early childhood education. Paper presented at InterTribal Council of Arizona, Circle
of Caring & Sharing Training Conference. Prescott, AZ.

Jimenez-Silva, M., & Cheatham, G. (June). Intersection of special education and English
language acquisition: Adaptations for individual learners. Paper presented at InterTribal
Council of Arizona, Indian Child & Family Conference. Fort McDowell Yavapai Nation,
AZ.

Jimenez-Silva, M., & Luevanos, R. (November). Developing critical literacy skills within
an alternative high school classroom. Paper presented at the National Council for the Social
Studies. Houston, TX.

2007	Jimenez-Silva, M., & Luevanos, R. (November). Building background in social studies: A look inside a classroom at an alternative high school. Paper presented at the College and University Faculty Assembly. San Diego, CA.

Jimenez-Silva, M., & Messner, K. (November). Practicing what we preach:
Collaborative teaching within a teacher education program. Paper presented at the College and University Faculty Assembly. San Diego, CA.

Ekiss, G., & Jimenez-Silva, M. (November). Crossing the language border: Meeting the
needs of diverse learners. Paper presented at the National Council for the Social Studies.
San Diego, CA.

Jimenez-Silva, M., & Messner, K. (November). Learning from Esperanza: Using literature to discuss migrant issues. Paper presented at the National Council for the Social Studies.
San Diego, CA.

Jimenez-Silva, M. (June). Helping children appreciate differences: Issues of diversity
in early childhood education. Presented at the Early Learning Institute at the Arizona
Department of Education. Phoenix, AZ.

2006	Ekiss, G., & Jimenez-Silva, M. (October). Including diverse learners in social studies classrooms: Geography for ELLs. Presented at the American Council for the Social Studies Annual Conference. Glendale, AZ.

Ekiss, G., & Jimenez-Silva, M. (October). Diverse Learners in social studies classrooms: Geography for ELLs. Presented at GeoDay 2006 sponsored by the Arizona Geographic Alliance. Glendale, AZ.

2005	Osborn Popp, S. E., Hinde, E.R., & Jimenez-Silva, M. (October). The Arizona K-8 Geoliteracy Program: Findings and future directions. Symposium presented at the Annual Conference of the Arizona Educational Research Organization. Phoenix, AZ.

	Jimenez-Silva, M. (October). Instructing English language learners in the context of political change: A qualitative study of teachers’ beliefs about effective teaching strategies. Poster presented at the 10th Annual Faculty Research Poster Session at Arizona State University, West Campus.

	2003	Haynes, H., Jimenez Hernandez, N., Jimenez-Silva, M., & Kim, J. (February). Addressing issues of diversity inside the classroom. Paper presented at Harvard Graduate School of Education Alumni of Color Conference. Cambridge, MA.

	2001	Jimenez-Silva, M., & Jimenez, N. (April). Instructing language minority students in the context of political change: A qualitative study of teachers’ beliefs about effective teaching strategies. Roundtable discussion presented at American Educational Research Association. Seattle, WA.

	1995	Jimenez-Silva, M. (April). Writing strategies in bilingual classrooms. Poster presented at American Educational Research Association. San Francisco, CA.

INVITED ADDRESSES

2014	Jimenez-Silva, M. (December). Culturally relevant pedagogy: What does it look like in practice? Metropolitan State University in Denver. Denver, CO.

2013	Guerrero, K. & Jimenez-Silva, M. (May). How do ELLs profit from the Next Generation of Science Standards? Science, Technology, Engineering, Math and Social Studies (STEMSS) Institute. Tempe, AZ.

	Jimenez-Silva, M. (July). SIOP and ELLs in STEM. Science, Technology, Engineering, Math and Social Studies (STEMSS) Institute. Tempe, AZ.
	
2012	Jimenez-Silva, M. (May). Opportunities for learning: Keeping your students engaged over summer break. (Delivered in Spanish to parents.) Pacoima Middle School Parent Night, Los Angeles Unified School District. Pacoima, CA.

2011	Jimenez-Silva, M. (January). Raising Arizona: Language acquisition and emergent literacy.
Presentation at Raising AZ: ECE Teacher Language Acquisition Summit. Phoenix, AZ.

Jimenez-Silva, M. (March). Ten things I learned on my way to becoming a teacher. Presentation at Maricopa Community College Future Educators Conference. Phoenix, AZ.

Jimenez-Silva, M. (March). Effective leag rning and schooling for linguistically and culturally diverse preK- 3rd grade students. National League of Cities Conference. Phoenix, AZ.
	
Jimenez-Silva, M. (April). Preparing your children for success in college: Preparando a sus hijos para que tengan exito en la universidad. (Delivered in Spanish to parents.) Pacoima Middle School Parent Night, Los Angeles Unified School District. Pacoima, CA.

	2008	Jimenez-Silva, M. (October), Theories of language acquisition. Address presented at Claremont Graduate School of Education. Claremont, CA.

		Jimenez-Silva, M. (October). What does research say about motivating minority 		
		students? Address presented at Kids at Hope Annual Retreat. Scottsdale, AZ.

	2007	Jimenez-Silva, M. (October). Looking at ELL issues in the context of special education.
		Address presented at Claremont Graduate School of Education. Claremont, CA.

Jimenez-Silva, M. (October.) Looking at ELL issues in the context of the elementary classroom. Address presented at Claremont Graduate School of Education. Claremont, CA.

		Jimenez-Silva, M. (November). ELL standards, theories of language acquisition, levels of emergence/acquisition, CELDT and ELL programs: What does this mean to the classroom
		teacher? Address presented at Claremont Graduate School of Education. Claremont, CA.
 	
2006	Jimenez-Silva, M. (October). What teachers need to know about language learning.
		Address presented at Claremont Graduate School of Education. Claremont, CA.

2005 Jimenez-Silva, M. (October). Theories of second language acquisition: What teachers need
	to know. Address presented at Claremont Graduate School of Education, Claremont, CA.

2002	Jimenez-Silva, M. (April). Understanding boys: What are the challenges facing today’s
educators? Keynote address presented at the Lutheran Schools of Southern California and Hawaii Annual Administrators Retreat. San Juan Capistrano, CA.

	Jimenez Hernandez, N., & Jimenez-Silva, M. (November). The road to success. Address
presented at Christ Costa Mesa Church and School’s First Annual Latino Parent Outreach Night. Costa Mesa, CA.

2003	Jimenez-Silva, M. (April). Balancing career and family: Can we do it all? Address presented at series of community centers in San Fernando Valley sponsored by the Lutheran Church – Missouri Synod. San Fernando Valley, CA.

2001	Jimenez-Silva, M. (March). Issues of diversity. Address presented at PIMA. Fresno, CA.

	Jimenez-Silva, M. (March). Getting Latino parents involved in our preschools. Address presented at the Lutheran Early Childhood Educators Conference. Orange, CA.

	Jimenez-Silva, M. (January). Addressing issues of culture and gender in the classroom. Address presented at various school district conferences. Aszod, Gyor, and Sopron, Hungary.

2000 Jimenez-Silva, M. (April). Latino parent involvement. Address presented at the Equipping
		Future Teachers Conference. Phoenix, AZ.

SPONSORED RESEARCH

2004 Concordia University Sabbatical Leave
“I came here to learn about Jesus, not diversity”: Assessing the Climate of Diversity
at a Private Christian University.
		
	2000	Concordia University Foundation Grant
		Finding the “Right” Experiences Research Project

	2000	Concordia University Faculty Research Grant
		Teachers’ Beliefs About Effective Teaching Practices: Meeting the Needs of English
		Language Learners.

FUNDED GRANTS

2013	Preparing Early Childhood Special Educators for Arizona (2013 –2018)
	Arizona State University
Role: Co-Investigator
U.S. Department of Education, Office of Special Education Programs; New Awards; Personnel Development to Improve Services and Results for Children with Disabilities – Personnel Preparation in Special Education, Early Intervention, and Related Services (84.325K); Competition Focus Area D: Preparing Personnel in Minority Institutions of Higher Education to Serve Children, Including Infants and Toddlers, with Disabilities $1,250,000
October

2012	Teachers of Language Learners Learning Community (TL³C) (2012-2017)
	Role: Project Expert/Researcher
Mesa Community College, U.S. Department of Education, National Professional Development Grant; Office of English
	Language Acquisition.
	$1,954,401
	May

2011	Examining the Impact of Explicit Goal-Setting and Tracking on Student Achievement in the Diversity in Language and Learning (DLL) Program at Mary Lou Fulton Teachers College
Role: Primary Investigator
Arizona State University, Mary Lou Fulton Teachers College,
Sanford Education Project
$7,000
May

2007	Studying the Effectiveness of SEI Endorsement Courses on Teachers of English Learners
Role: Co-Investigator
Arizona State University, College of Teacher Education and Leadership
$9,736
March

2005 GeoLiteracy for English language learners: Adaptation and evaluation for elementary and middle school classes
Role: Co-Investigator
National Geographic Society Education Foundation
$250,000
February

UNFUNDED GRANTS

2010 Institute for Teachers of English Language Learners
	 Eugene Garcia, Beatriz Arias, Margarita Jimenez-Silva
	 U.S. Department of Education
	 $2,096,494
	 May

2009	The American Heritage Project
Edward Pagan, Elizabeth Hinde, Margarita Jimenez-Silva, Gale Ekiss
U. S. Department of Education, Teaching American History
$996,372

Linking Elementary School Global Climate Change Education to Adequate Yearly 	Progress
		Ronald Dorn, Sharon Osborn Popp, Margarita Jimenez-Silva
NASA Langley Research Center, Global Climate Change Education
$641,772

One Small Step in Linking NASA STEM Education to the Disadvantaged ELL Youth of America
Ronald Dorn, Margarita Jimenez-Silva, Sharon Osborn Popp
NASA Goddard Space Flight Center; Tempe Union High School District
$275,255

2008	Geospatial strategy for advancing English language learners’ Education in Mathematics
		And Technology
Margarita Jimenez-Silva, Ronald Dorn, Shea Lemar, Sharon Osborn Popp,
Yolanda De La Cruz
National Science Foundation
$297, 944

Connecting NOAA to AYP and ELL Realities: Bringing NOAA’s Educational
Materials into K-8 Classroom Relevance
Margarita Jimenez-Silva, Ronald Dorn, Shea Lemar, Sharon Osborn Popp,
Nancy Selover
National Oceanic and Atmospheric Administration
$760,532

GeoDa Pilot Project: A Tool for Integrated Science-Technology-Engineering-Math
(STEM) in English Language Learner (ELL) Education
		Ronald Dorn, Julia Koschinks, Margarita Jimenez-Silva
		RGK Foundation
$50,000

2006 Geospatial Strategy for Advancing English Language Learners’ Education in Mathematics, Science and Technology.
Margarita Jimenez-Silva, Sharon Osborn Popp, Yolanda De La Cruz, Ronald Dorn,
Shea Lemar
$331,838
National Science Foundation

Size/Scale as Integrative Contexts for Advancing English Language Learner
Mathematics and Science Achievement Using Interactive Technologies Margarita Jimenez-Silva, Brian Nelson, Shea Lemar, B. L. Ramakrishna,
Sharon Osborn Popp, Charles Kazilek, Vince Pizziconi, James Allen, Jae Baek
$2,851,934
Science Foundation Arizona K-12 Programs

COURSES TAUGHT

	Arizona State University
		BLE 220	Foundations of Structured English Immersion
BLE 312	Diversity in Culture in Education
		BLE 321	ESL Methods for Diverse Language Classrooms
		BLE 400	Principles of Language Minority Education
		BLE 407	Structured English Immersion for Secondary Students
		BLE 408	Structured English Immersion for Linguistically Diverse Learners	
		BLE 511	Introduction to Language Minority Education
BLE 520	ESL For Students
		BLE 522	Literacy/Biliteracy Development
		ELL 515	Structured English Immersion
SPE 317	Special Education for Culturally and Linguistically Diverse Children and
		Youth
		TEL 505	American Education System

Ph.D. Committees
	Chair for:
	Gomez, L. (in progress). Inequities in dual-language programs in Arizona.

	Third Reader for: 	
Guecha, C. M. (2014). Bilingual preschoolers’ language development.

Hecht, J. A. (in progress). Perspectives, concerns, and needs of culturally and linguistically
	diverse parents of children, with special education service, in the public schools.
	
Naiman, T. (in progress). Physical activity patterns and stakeholders perceptions of after school
	programs.

Ed.D. Committees
	Chair for:
	Palacios, A. A. (in progress). Arizona’s dreamers’ experiences.

Second Reader for:

Barrantes Santamaria. A. (2010). Promoting Latino involvement in K-8 schools through
		a communities of practice approach.

 Pollnow, M. (2010). Implementing a K-12 professional development model through the school
 improvement grant in Arizona.

	Third Reader for:
Silva, A. (2012). Literacy development among adolescent ELLs: The impact of English-only
	classrooms.

Honors Thesis
	Chaired:
Reyes, E. (2014). Language legacy: Maricopa county’s dual language immersion programs.

Han, I. (2013). Pursuing exceptional education: Honors education majors.

Second Reader for:
Schader, C. (2013). Children's perspectives of the dual language classroom.

Fuller, H. (2011). A practical guide for English as a foreign language (EFL).

SERVICE 	

	NATIONAL

2013- present	Manuscript Reviewer, Actualidades en Psicología

2009-2012	Delegate of the House of Delegates of the National Council for the Social 				Studies, Representative of the College and University Faculty Assembly

2009-2012	Co-Treasurer, American Education Research Association Social Justice SIG

2009-2012	Mentoring Social Coordinator, American Education Research Association Social Justice SIG

2010	Program Co-coordinator, Pacific District Lutheran Church Missouri Synod Early Childhood 2010 Spring Conference

2010-present	Manuscript Reviewer, Journal of Teacher Education

2009-present	Manuscript Reviewer, Teachers College Record

2009-present	Manuscript Reviewer, Teacher Educator

2009-present	Book Reviewer, Guilford Publications

2008-present	Member, National Council for the Social Studies Cross-State Research Team

2007-present	Manuscript Reviewer, Journal of Research on Childhood Education

2006-present	Proposal Reviewer, AERA Division K Teaching and Teacher Education and
		Critical Educators for Social Justice SIG

2008-2010 	Proposal Reviewer, College and University Faculty Association

2009	Manuscript Reviewer, Voices from the Middle: Narratives For, By, and About the Middle Level Community (A volume in The Handbook of Research in Middle Level Education)
		
2009		National Council for Geographic Education, Co-Chair of English Language Learner
	Strand for 2009Annual National Conference

2006		Invited External Curriculum Evaluator, National Geographic School Publishing

2006		Arizona State University Liaison, Read Across America

2005		Invited Participant, National Invitational Conference – Minority Children and
		Youth: Families, Schools, Communities, and Learning. Sponsored by the
		Laboratory for Student Success at the Mid-Atlantic Regional Education
		Laboratory at the Temple University Center for Research in Human Development
		and Education

	STATE	

2005-2012	Member, English Language Learners Community of Practice
	
2009-2010 Member, Seminars for Technology and English Language Learners (STELL) Program
	
2008-2010	Board Member, Center for Civics Education

2007	Steering Committee Member, Building Bridges Conference, Making Connections for English Learners in Content Areas

2006	Steering Committee Member, Building Bridges Conference, Nurturing English Learners and Their Community

	LOCAL COMMUNITY

2011- 2013	Mesquite Junior High Career Day Participant, Representing the ASU.
	Gilbert, Arizona.

2007-2009	PTO Board Member overseeing Educational Programs, Islands Elementary School, Gilbert Public Schools. Gilbert, Arizona

2007-2008	Classroom Volunteer, Cartwright Early Childhood Center. Phoenix, Arizona

2007-2009	Board Member (Advocate for English Learners), Risen Savior Lutheran School. Chandler, Arizona

2008-2009	Parent Leader for 2009 Inauguration Washington, D.C. Trip. Gilbert Public Schools, Gilbert, Arizona (prepared materials for trip, chaperoned trip, interviewed students and recorded their experiences)

2006-2009	Classroom Volunteer, Gilbert Public Schools. Gilbert, Arizona

2006-2007	Classroom Volunteer, Mesa Public Schools. Mesa, Arizona

	2006-2007	Classroom Volunteer, Washington School District. Phoenix, Arizona
	
UNIVERSITY

2013-present	Research Collaborative

2006-2011	Writers Group

2006-2012	Faculty Sponsor, Kappa Delta Pi Honor Society

2009-2011	Research Team Leader, Institute for Teachers of English Language Learners

2006-2010	Consultant for addressing ELLs’ needs, Ask a Biologist

2008-2009	Member, Justice and the Border Ad Hoc Committee

2008-2009	Student Faculty Living & Learning Ad Hoc Task Force

2005-2007 	Faculty Mentor, TRIO Mentoring Program

	DEPARTMENTAL	
	
2012-present	Program Coordinator, ESL Masters Online Program

2012-present	Program Coordinator, BLE/ESL Dual Certification Program

2010-2012	Chair, Mary Lou Fulton Teachers College, Diversity in Language and Learning Committee

	2010-2011	Second Chair, Mary Lou Fulton Teachers College, Dissertation Committee for three
			doctoral students

2010-2011	Member, Mary Lou Fulton Teachers College, Division 1 Director Search Committee

2009-2010	Member, College of Teacher Education and Leadership, Diversity in Language and Learning Committee

	2009-2010	Member, College of Teacher Education and Leadership, Diversity in Language and
			Learning Faculty Search Committee

2008-2009	Co-Chair, College of Teacher Education and Leadership, Research Summit Group

2008-2009	Co-Chair, College of Teacher Education and Leadership, Diversity in Language and Learning Committee

2005-2008	Member, College of Teacher Education and Leadership, Bilingual Education Committee

2007-2008	Member, College of Teacher Education and Leadership, Elementary Education Department Chair Search Committee

2007-2008	Member, College of Teacher Education and Leadership, Associate Dean Search
		Committee		

2006-2007	Member, College of Teacher Education and Leadership, Ed.D. Implementation Committee

2005-2007	Academic Advisor, M.Ed. students in elementary education

PROFESSIONAL ORGANIZATIONS
	
	Member, National Council for the Social Studies
	
	Member, College and University Faculty Assembly, National Council for the Social Studies

	Member, National Council for Geographic Education

	Member, American Educational Research Association
		Member, Bilingual Research Special Interest Group
		Member, Hispanic Special Interest Group
		Member, Educators for Social Justice Special Interest Group
		Member, Narrative Special Interest Group
Member, Middle-Level Education Research

	Member, National Association for Bilingual Education

RESEACH COLLABORATIVE

1
Margarita Jimenez-Silva
14

3
Margarita Jimenez-Silva, Ed.D.

