

TEXAS STATE VITA**I. Academic/Professional Background**

A. Name: Miguel A. Guajardo

Title: Associate Professor

B. Educational Background

Degree	Year	University	Major	Thesis/Dissertation
Ph.D.	2002	University of Texas at Austin	Educational Administration: Public School Leadership <i>Specialization:</i> -Educational Policy & Planning, -Anthropology of Education, -Urban Studies-Portfolio	Education for Leadership Development: Preparing a New Generation of Leaders
MED	1997	University of Texas at Austin	Educational Policy and Planning	
BS	1988	University of Texas at Austin	Secondary Education (Teaching Certificate)	

C. University Experience

Position	University	Dates
Associate Professor	Texas State University	9/2009-present
Program Organizer: San Marcos CISD Cohort	Texas State University	1/2014-present
Program Coordinator	Texas State University	9/2009-12/2012
Founding Director (Teacher Residency Project)	Texas State University	10/2009-8/ 2010
Assistant Professor	Texas State University	8/2004-8/2009
Assistant Professor	University of Texas-Pan American	9/2002-8/ 2004
Director (Center for Applied Research in Education)	University of Texas-Pan American	9/2002-8/2003
Urban Issues Program	University of Texas At Austin	11/1995-8/2002

D. Relevant Professional Experience

Position	Entity	Dates
National Faculty Leadership Learning Exchange	East Carolina University	Summer 2015
Board of Directors	Centro Cultural Hispano de San Marcos	2013-present
Board of Directors	Kellogg Fellows Leadership Alliance	2014-present
Co-Founder & Facilitator	Community Learning Exchange: (a national network of community based	2007-Present

<p>Founder and Chair of Board of Directors (Volunteer)</p> <p>Certified Teacher, Education Liaison & Special Projects Program Manager</p>	<p>educators who work to building local leadership for community change)</p> <p>Llano Grande Center for Research and Development</p> <p>Communities In Schools-Central Texas, Inc.</p>	<p>1997-Present</p> <p>8/1989-11/1995</p>
---	--	---

E. Other Professional Credentials (licensure, certification, etc.)
 Texas Secondary Teacher Certification (Lifetime)

II. TEACHING

A. Teaching Honors and Awards:

B. Courses Taught:

**Texas State University-San Marcos
 Masters Level (2004 – present)**

- EDA 5339 Understanding the Self
- EDA 5347 Understanding School Environments
- EDA 5388 Independent Studies Courses
- EDA 6343 Continuous School Improvement
- EDA 6344 Campus Leadership
- EDA 6352 Schools as Centers of Inquiry
- EDA 6358 Integrative Seminar
- EDA 6387 Principal Internship
- EDA 6388 Principal Internship

Doctoral Level (2004 – present)

- ED 7378 Inquiry, Education and Community Change
- ED 7314 Community Development for Educators
- ED 7211 Collaborative Project
- ED 7326 Foundations of Educational Policy
- ED 7312 Leadership and Organizational Change
- ED 7334 Assessment and Evaluation
- ED 7388 Independent Studies Course
- ED 7388 Inquiry, Education and Community Change
- ED Dissertation Writing

University of Texas Pan American

Masters Level (2002 – 2004)

- EDA Introduction to Educational Research Methods
- EDA Socio-Cultural Foundations of Education
- EDA Special Projects in Schools
- EDA Principal Internship Supervisor
- EDA Master Thesis Writing

Doctoral Level (2002 – 2004)

EDA Socio-Cultural Foundations of Education
 EDA Theories of Learning and Instruction
 EDA Transitions in Education (I developed the course.)
 EDA Dissertation Proposal Writing
 EDA Dissertation Writing

C. Graduate Theses/Dissertations or Exit Committees (if supervisor, please indicate):

Dissertation Committee Chair
Completed Dissertations

Lunkin, Karen. (2015). *Praxis leadership: A micro-autoethnography of intersections between tension, spirituality and education*. Texas State University: San Marcos, TX.

Holt, Susan. (2015). *Echoes of transnational teachers: Navigating cultural fronts*. Texas State University: San Marcos, TX.

Garcia, Elizabeth. (2015). *Courageous feats: Stories of ontology, pláticas, and pedagogy*. Texas State University: San Marcos, TX.

Francis, Lee. (2014). *Educating for sovereignty: The development of indigenous knowledge and the journey home*. Texas State University: San Marcos, TX.

Pharr, Sharrah. (Summer 2014). *Life as pedagogy: A story of ontology and self-awareness*. Texas State University: San Marcos, TX.

Vasquez, Daniel. (2014). *The historical evolution of Texas State University through the eyes of three Mexican American males*. Texas State University: San Marcos, TX.

Aceves, Debbie. (2013). *Breaking the Glass Ceiling in the Superintendency: “La Lucha” of Latina Superintendents in Texas*. Texas State University: San Marcos, TX.

Cunningham, Keith. (2013). *The role of public policy in the educational lives of our most vulnerable youth: the McKinney-Vento act and homeless children and youth a critical policy ethnography*. Texas State University: San Marcos, TX.

Henry, Brenda Genise. (2013). *A resurgence of the spirit: a qualitative study of African America women’s experiences in doctoral study*. Texas State University: San Marcos, TX.

Henderson, Karon. (2012). *The micropolitics of educational policy: The intersection of policy, practice, and ontology of White English-speaking elementary teachers in multilingual classrooms*. Texas State University - San Marcos: San Marcos, TX.

Valadez, Monica. (2012). *Surveying and living critical consciousness: from critical awareness of self to our action within spaces of learning*. Texas State University - San Marcos: San Marcos, TX.

Grimaldo, Leticia. (2010). *Survival, perception, and resistance: An intergenerational case study of the socio-cultural education of three Latinas*. Texas State University - San Marcos: San Marcos, TX.

Ruiz, Rosalina. (2005). *Spiritual dimension in educational leadership*. University of Texas Pan American: Edinburg, TX.

Dissertation Chair (ABD)

Dissertations in Progress

Enrique Garcia. *The Anatomy of Conversation: A Case Study of Community-Building Conversations in an Elementary School*.

Monica Guillory (defended proposal Fall 2013)

Patricia Rocha (defended proposal Spring 2015)

Yvette Cantu (defended proposal Spring 2015)

Dissertation Chair (working on comps or proposal)

Mark Cantu

Luciano Castro (co-chair with Dr. Martinez)

Samuel Garcia

Benjamin Grijalva

Jacinto Hernandez

Bill Luna

Travis Mutscher

Venissia Villareal (co-chair with Dr. Martinez)

Dissertation Committee Member

Completed Dissertations

Morton, Vincent. (2015). *Black Males in Higher Education: Communities of Color*. Texas State University.

Drake, Jerry. (2015). *Treasure houses of the mind: Public places as teachers of history*. Texas State University.

Lipe, Kaiwipunikauikawēkiu K. (2014). *Aloha as fearlessness: Lessons from the mo'olelo of eight native Hawaiian female educational leaders on transforming the University of Hawai'i at Monoa into a Hawaiian place of learning*. University of Hawaii-Manoa

Saldivar, Jose Luis. (2014). *Throwing out the text: Decolonizing the teaching of Mexican American students in a first year experience course*. University of Texas-Austin

Horn, Herman. (2012). *The stories of eight Black males pursuing doctoral degrees examined through the lenses of critical race theory: Don't believe the hype; don't live hype*. Texas State University.

- Trad, Magan. (2011). *Engaged scholarship in partnership with a local hospice: A qualitative case study in a radiation therapy classroom*. Texas State University.
- Wadende, Akinyi. (2011). *Chwuech manimba : indigenous creative education among women of the Luo community of Western Kenya*. Texas State University.
- Campos, Emmet. (2011). *Crucibles of cultural and political change: Postmodern figured worlds of Tejana/o Chicana/o activism*. University of Texas-Austin
- Madhlangobe, Lewis. (2009). *Culturally responsive leadership in a culturally and linguistically diverse school: A case study of the practices of a high school leader*. Texas State University.
- Rosa Peña (2009). *Creating an "ecological fit" through supportive teacher-student relationships*. Texas State University.
- Petron, Mary. (2004). *I'm bien pocha: Transnational teachers of English in Mexico*. University of Texas-Austin.
- Muñoz, Linda. (2004). *Attitudes toward US citizenship and civic engagement among Mexican immigrants in central Texas*. Texas State University.

D. Courses Prepared and Curriculum Development:

Texas State University–San Marcos

Masters Level

- EDA 5339 Understanding the Self as an Educational Leader (2004. Revised Syllabus by grounding objectives & content in a theoretical framework;)
- EDA 5347 Understanding School Environments (2004. Revised Syllabus by grounding objectives & content in a theoretical framework; Other)

Doctoral Level

- ED 7312 Leadership and Organizational Change (2004. Revised Syllabus by grounding objectives & content in a theoretical framework; Other)
- ED 7314 Community Development for Educators (2006. New course development & first time course preparation)
- ED 7315 Models of Inquiry: Understanding Epistemologies (2006. New course development & first time course preparation)
- ED 7326 Theoretical Foundations of educational Policy, Politics and Practice (2006. New course development & first time course preparation)
- ED 7327 Education Policy Development (2006. New course development)
- ED 7334 Program Evaluation
- ED 7378 Inquiry, Education and Community Change (2013. New course development & first time course preparation)

E. Funded External Teaching Grants and Contracts:

F. Submitted, but not Funded, External Teaching Grants and Contracts:

G. Funded Internal Teaching Grants and Contracts:

H. Submitted, but not Funded, Internal Teaching Grants and Contracts:

I. Other:

III. SCHOLARLY/CREATIVE

A. Works in Print (including works accepted, forthcoming, in press)

1. Books (if not refereed, please indicate)

Guajardo, M. A., Guajardo, F., Janson, C., & Militello, M. (2016). *Reframing community partnerships in education: Uniting the power of place and wisdom of people*. New York, NY: Routledge.

a. Scholarly Monographs:

b. Textbooks:

c. Edited Books:

Ruder, K., Nienow, D., Guajardo, F., Guajardo, M. A., & Fields, C. (Eds.). (2010). *Weaving strong communities: The collective leadership storybook*. Seattle, WA: Center for Ethical Leadership.

d. Chapters in Books:

Guajardo, F., Guajardo, M.A., & Cantú, M. (2016). "Where are they now? An intergenerational conversation on the work of the Llano Grande Center for Research and Development." In S. Greene, K. Burke, & M. McKenna (Eds.), *Youth voices, public spaces, and civic engagement* (pp.169-185). New York, NY: Routledge.

Francis, L., Valadez, M., Oliver, J.A., & Guajardo, M. A. (2013). The Central Texas community learning exchange digi-book: Fostering school and community engagement through the creation of a digital book. In M. Militello, J., Friend, M. Mead, & R. Hurley (Eds.), *Principal 2.0: Technology and educational leadership* (pp.149-171). Charlotte, NC: Information Age.

Guajardo, F., Oliver, J.A., Guajardo, M. A., & Valadez, M. (2013). Digital storytelling for critical self reflection: An educational leadership story. In M. Militello, & J. Friend. (Eds.), *Principal 2.0: Technology and educational leadership* (pp. 67-80). Charlotte, NC: Information Age.

Oliver, J. A., & Guajardo, M. A. (2012). Should pull-out instructional programs be retained under Title I's compensatory education provisions? In C. J. Russo, & A. G. Osborne, Jr. (Series Eds.), & F. Brown, R. Hunter, S. Donahoo, C. Russo, & A. Osborne (Vol. Eds.), *Debating issues in American education: Diversity in schools* (pp. 237-254). Thousand Oaks, CA: SAGE.

Guajardo, F., & Guajardo, M. A. (2010). Cultivating stories of change. In K. Ruder, D. Nienow, F. Guajardo, M. A. Guajardo, & C. Fields (Eds.), *Weaving Strong Communities: The collective leadership storybook* (pp. 85-103). Center for Ethical Leadership: Seattle, WA.

- Guajardo, M. A., & Guajardo, F. (2010). Guide to Harvesting and Sharing Stories. In K. Ruder, D. Nienow, F. Guajardo, M.A. Guajardo, & C. Fields (Eds.), *Weaving Strong Communities: The collective leadership storybook* (pp. 134-135). Seattle, WA: Center for Ethical Leadership.
- Behrens, T., Benham, M., Gehl, D., & Guajardo, M. A. (2010). Evaluation at the nexus of learning, leading and community change. In M. Benham (Ed.), *Collective leadership for community change* (pp. 43-55). Battle Creek, MI: W.K. Kellogg Foundation.
- Guajardo, M. A., & Guajardo, F. J. (2010). Social advocacy and community change: Relationships, resistance, and revolution. In M. Benham. (Ed.), *Collective leadership for community change* (pp. 34-42). Battle Creek, MI: W.K. Kellogg Foundation.
- Guajardo, M. A. (2008). Developing partnership: The early stages of collaborative action research. In S. Gordon (Ed.), *Collaborative action research: Partnership for School and University Renewal* (pp. 15-25). New York: Teachers College Press.
- Guajardo, M. A. (2008). Appendix A: Sample literature review. In S. Gordon (Ed.), *Collaborative action research: Partnership for school and university renewal* (pp. 179-184). New York: Teacher College Press.
- Guajardo, M. A., & Guajardo, F. J. (2007). Two brothers in higher education: Weaving a social fabric for service in academia. In R. Padilla and K. Gonzalez (Eds.), *Doing the public good: Latina/o scholars engage civic participation* (pp. 60-81). Sterling, VA: Stylus Publishing.
- Guajardo, M. A., Beaty, D., & Guajardo, F. J. (2005). Parental involvement and engagement: History and examples from two Hispanic schools. In A. Pankake, M. Littleton, & G. Schroth (Eds.), *The administration & supervision of special programs in education* (2nd ed., pp. 225-235). Dubuque, IA: Kendall/Hunt Publishing Company.
- López, G. R., Guajardo, M. A., & Scheurich, J. J. (2002). Windows/Ventanas: A postmodern re-presentation of children in migrancy. In J. J. Scheurich, (Ed.), *ANTI-RACIST SCHOLARSHIP an advocacy* (pp. 193-214). Albany, New York: State University.
- López, G.R., Guajardo, M. A., et. al. (2002). Racing representation: A “Raza Realist” narration of migrant students, Their *Educación* and Their *Contexto*. In J. J. Scheurich (Ed.), *ANTI-RACIST SCHOLARSHIP an advocacy* (pp. 217-222). Albany, New York: State University.
- Guajardo, M. A., Sanchez, P., Fineman, E., Scheurich, J.J. (2002). Labores de la vida/The labors of life: A description of a video documentary of Mexican-American adults who were migrant workers as children and a commentary by Miguel Guajardo. In J. J. Scheurich, (Ed.), *ANTI-RACIST SCHOLARSHIP an advocacy* (pp. 225-231). Albany, New York: State University.
- Guajardo, M. A., & Guajardo F. J. (2002). Critical ethnography and community change. In Y. Zou, & H. T. Trueba (Eds.), *Ethnography and schools: Qualitative approaches to the study of education* (pp. 281-304). Lanham, MD: Rowman & Littlefield Publishers, Inc.

e. Creative Books:

Guajardo, F., Garcia, S., Marquez, J., Guajardo, M. A. (2015). Voces de braceros. Art Exhibit. Center for the Study of Southwest History. Texas State University: San Marcos, TX.

Guajardo, F., Garcia, S., Marquez, J., Guajardo, M. A. (2014). Voces de braceros. UCEA Film Festival. Washington, D.C.

Guajardo, M. A., Garcia, S., Marquez, J. (2014). Overcoming Inequities: Story of El Centro. UCEA Film Festival. Washington, D.C.

Eastaustin Stories. (2008). East Austin video documentary [Guajardo Co-founder & collaborator]. Austin, TX.

2. Articles

a. Refereed Journal Articles:

Guajardo, M. A., Guajardo, F. & Locke, L. (in press). Weaving narratives of academic Activism. *International Journal of Qualitative Studies in Education*.

Guajardo, M. A. & Guajardo, F. (in press). La universidad de la vida: A pedagogy built to last. *International Journal of Qualitative Studies in Education*.

Guajardo, M. A., & Garcia, S. (2016). Educational leadership for community development. *National Forum of Educational Administration and Supervision Journal Special Issue: Latinos and School & District Leadership*, 29(1 & 2), 65-74.

Guajardo, F., Alvarez, S., Guajardo, M., Garcia, S., Guajardo, J.A., & Marquez, J. (2014). Braceros, Mexicans, American, and schools: Re-imagining teaching and learning in Mexican America. *Rio Bravo Journal*, 23(1), 9-41.

Grimaldo, L., & Guajardo, M. A. (2014). Images and practices of deficit thinking: Embracing story for civic engagement. *Cuadernos interdisciplinarios pedagógicos*, 1(1), 39-56.

Guajardo, F. J., & Guajardo, M. A. (2013). The power of plática. *Reflections: A journal of public rhetoric, civic writing, and service learning*, 13(1), 159-164.

Guajardo, F. J., Guajardo, M. A., Oliver, J., & Keawe, L. (2012). Framework for a new political praxis: Respeto, dignidad, y conocimiento. *Association of Mexican American Educators Journal. The Politics of Latina/o Social Agency: Praxis & Policy in the Struggle for Educational Justice: (Special Edition)*, 6(1), 52-60.

Guajardo, M. A., Oliver, J., Rodríguez, G., Valadez, M., Cantu, Y., & Guajardo, F. J. (2011). Reframing the praxis of school leadership preparation through digital storytelling. *Journal of Research on Leadership Education*, 6(5), 145-161.

- Guajardo, M. A. (2009). Collective leadership: Practice, theory, and praxis. *Journal of Leadership Studies*, 3(2), 70-73.
- Guajardo, M. A., & Guajardo, F. J. with Casaperalta, E. (2008). Transformative education: Chronicling a pedagogy for social change. *Anthropology and Education Quarterly*, 39(1), 3-22.
- Waite, D., Nelson, S., & Guajardo, M. A. (2007). Teaching and leadership for social justice and social responsibility: Home is where the struggle starts. *Journal of Educational Administration and Foundations*, 18(1&2), 200-223.
- Guajardo, M. A., & Guajardo, F. J. (2006). Narratives of transformation: A look at an educational leadership process. *Catalyst for Change*, 34(1), 3-15.
- Guajardo, F. J., Perez, D., Ozuna, J., Guajardo, M. A., Davila, E., & Casaperalta, N. (2006). Youth voice and the Llano Grande Center. *International Journal of Leadership in Education*, 9(4), 359–362.
- Guajardo, M. A., & Guajardo, F. J. (2004). The impact of Brown on the Brown of South Texas: A micropolitical perspective on the education of Mexican Americans in a small rural community. *American Educational Research Journal: (Special Edition)*, 41(3), 501-526.
- Wilson, R., & Guajardo, M. A. (2000). Capacity building and governance in El Cenizo. *Cityscape-A Journal of Policy Development and Research*, 5(1), 101-123.
- López, G. R., Guajardo, M. A., & Scheurich, J. J. (1998). Windows/ Ventanas: A postmodern re-presentation of children in migrancy. *Educational Administration Quarterly*, 34(3), 397-426.
- b. Non-refereed Articles:
- Guajardo, F. J, Esquierdo, J., Valadez, M., & Guajardo, M. A. (2013, Fall). Toward a radical participation model to engage ELLs, families, and communities. *UCEA Review*, 54(3), 22-24.
- Guajardo, M. A., Guajardo, F. J., Oliver, J., & Valadez, M., Henderson, K., Keawe, L. O. Rocha, P., & Grimaldo, L. (2013, Winter). Reframing the political imagination: Stories of advocacy from educational leaders—Part III. *UCEA Review*, 54(1), 30-33.
- Guajardo, M. A., Guajardo, F. J., Oliver, J., & Valadez, M., Henderson, K., Keawe, L. O. (2012, Fall). A conversation on political imagination and advocacy for educational leadership: Part II. *UCEA Review*, 53(3), 19-22.
- Guajardo, M. A., Guajardo, F. J., Oliver, J., & Valadez, M. (2012, Spring). The Political Imagination: Part I. *UCEA Review*, 53(2), 14-17.
- Guajardo, M. A., Brooks, A., Valadez, M. & Cohort 9. (2009). Community report summer 2009. Waelder, Texas.

Cardoso, O., Guajardo, F. J., Guajardo, M. A., Perez, D., & Ozuna, J. (2008). Quality in education. In *Policy Opportunity Snapshot Context, Challenges, and Opportunities*. Prepared for the National Rural Assembly, Washington, D.C.

Guajardo, M. A., Butler, S., Draper, V., Gratehouses, T., Howard, J., Jacobson A., Johnson, A., Ramos, P. Smith, L. & Wrinkle, K. (2005). *A proposed framework for school leadership San Marcos High School*. Prepared for San Marcos High School. Austin, TX: Education and Community Leadership Program.

Guajardo, M. A., Buscha, G., Butler, S., Johnson, A., Spooner, A., Stalker, J., Wrinkle, K., & Kikta, R. (2005). *Austin community college math and science academy program research program report*. Prepared for Austin Community College Science and Math Program. Austin, TX: Education and Community Leadership Program.

Llano Grande Center for Research and Development. (Spring 2004). *Kellogg leadership for community change*. Annual Report. Elsa, TX: Author.

7. Other Works in Print

Guajardo, M.A. & School Improvement Cohort 2014. (2015). *Centro Cultural Hispano de San Marcos Assets Mapping Project*. San Marcos, TX.

Guajardo, F. J., & Guajardo, M. A. (2009). Texas teachers at the CLE. *Community learning exchange update*. Center for Ethical Leadership. Seattle, WA. (pp. 10-13). Organizational Newsletter.

Guajardo, F. J., & Guajardo, M. A. (2009). Brooklyn educators meet Llano Grande and the CLE. *Community learning exchange update*. Center for Ethical Leadership. Seattle, WA. (pp. 7-10). Organizational Newsletter.

Guajardo, F. J., Guajardo, M. A., Ruder, K., & Nienow, D. (2009). *Community learning exchange update*. Center for Ethical Leadership. Seattle, WA.

Guajardo, M. A., Bryant, L.M., Aleman, J., Garcia, E. (SA), Hernandez, J., & Vasquez, D. (2008, May). *San Marcos community atlas: Education, culture and identity*. Poster presentation at the Inaugural Community U Learning Exchange. Elsa, TX.

Guajardo, M. A., Bryant, L.M., Aleman, J., Garcia, E., Hernandez, J., & Vasquez, D. (2008). *San Marcos Community Atlas: Education, Culture and Identity*. Unpublished manuscript. Texas State University-San Marcos, TX.

Guajardo, M. A., & Valadez, M. (2007). *Three hundred years of family tradition: A celebration of the Gonzalez family*. Video Documentary. San Marcos, TX.

Guajardo, M. A., & Valadez, M. (2007). *Gonzalez family timeline: Three hundred years of history*. Unpublished Research Report Presented at Gonzalez Family Reunion. San Marcos, TX. Genealogical map.

Behrens, T., & Benham, M. (2006). Evaluating community leadership programs. [Guajardo

contribution in text]. In K. Hannum, J. W. Martineu, & C. Reinelt (Eds.), *Handbook of Leadership Development Evaluation* (pp. 284-314). San Francisco: Jossey-Bass.

Guajardo, M. A., Valadez, M., Gividen, M., Garcia, E., & Orozco, J. (2006). *Highlights of the Tomás Rivera Book Award in Houston, Texas*. San Marco, TX.

<http://www.education.txstate.edu/departments/Tomas-Rivera-Book-Award-Project-Link/video.html>

Guajardo, M. A., & Nelson, S.W. (2006). *San Marcos Conversations* [Video documentary]. Education and Community Leadership Program: San Marcos, TX.

Guajardo, M. A. (2005). *San Marcos Community Stories Conversations* [Video documentary]. Education and Community Leadership Program: San Marcos, TX.

Guajardo, M. A., Bankhead, G., Coe, A., Toran, R., Smith, L. (ST), Self, T., Connlley, K., & Harvey, K. (2005). *Do you have the right thing?* Class report presented at the Education and Community Leadership Assistant Principal Conference. San Marcos, TX.

Guajardo, M. A. (2005). *San Marcos High School assessment of school environments: An overview*. Presentation to San Marcos High School Leadership Team. San Marcos, TX.

Guajardo, M. A. (2005). *Austin Community College math and science academy program research* [A Video Documentary]. Austin, TX.

Guajardo, M. A., & F.J. Guajardo. (2002). *Using Elsa in the classroom, The power of storytelling*. A PBS web-based publication:

http://www.pbs.org/pov/pov2002/borders/pdf/pov_borders_lesson_two.pdf

Guajardo, M. A. (2002). Education for leadership development: Preparing a new generation of leaders. (Doctoral dissertation, University of Texas, Austin, 2002). *Dissertation Abstracts International* (UMI no. 3099458).

Guajardo, M. A., Ayala, E., & Guajardo, F. J. (2002). *Delta area assets mapping research*. Llano Grande Center for Research and Development, Edcouch, TX: Llano Grande Center.

Scheurich, J., Guajardo, M. A., Sanchez, P., & Fineman, E. (1999). *Labores de la vida = Labors of life*. Division of Migrant Education, Texas Education Agency: Austin, Texas.

B. Works not in Print

1. Papers Presented at Professional Meetings:

Jansen, C., Militello, M., Guajardo, M.A., Guajardo, F. (2015). "Visual Methods and Community Engagement in Educational Leadership Research, Preparation, and Practice." Presented at the University Council of Educational Administrators annual convention. San Diego, CA.

Jansen, C., Militello, M., Guajardo, M.A., Guajardo, F. (2015). "Reframing Community Partnerships in Education: Uniting the Power of Place and Wisdom of People Symposium." Presented at the University Council of Educational Administrators annual convention. San

- Diego, CA.
- Guajardo, M.A., Guajardo, F. (2015). "Ed Talk-The In-Between Spaces: Living, Working, and Learning Across Borders." Presented at the University Council of Educational Administrators annual convention. San Diego, CA.
- Guajardo, M.A., Guajardo, F. & Locke, L. (2015). "Ecologies of Engaged Scholarship: Stories from Activist Academics Symposium." Presented at the University Council of Educational Administrators annual convention. San Diego, CA.
- Guajardo, F., Guerra, F. & Guajardo, M.A. (2015). "An Oral History of Bilingual Education in the Borderlands of South Texas." Presented at the University Council of Educational Administrators annual convention. San Diego, CA.
- Hill, A., Hernandez, Y., Cantu, Y., Rocha, P., Bischoffberger, M. Guajardo, M.A. (2015). "Missing pieces: Building the foundation for inclusive school governance in a pre-kindergarten center." Presented at British Educational Leadership, Management and Admission Society. Berkshire, UK.
- Rocha, P., Cantu, Y., Guajardo, M. A., Garcia, S., Marquez, J. (2015). "Latino Doctoral Students' Experiences with Activist Inquiry as a Means to Address Educational." Presented at American Educational Research Association. Chicago, ILL.
- Guajardo, M.A & School Improvement Cohort 14. (2015). Centro Cultural Hispano de San Marcos assets mapping project. San Marcos, TX.
- Guajardo, M.A., Oliver, M., Guajardo, F.J., Salinas, O. (2015). Evaluation of teacher global fellows program. Rural Trust.
- Guajardo, M.A., Garcia, S. (2015). Desegregation of San Marcos public schools. Presented at 2015 Symposium on Texas State Common Experience.
- Martinez, G., Guajardo, M. A., & Garcia, S. (2014). San Marcos Hispanic music oral history project. Host Couch-Stone symposium on music. San Marcos, TX.
- Guajardo, M.A., Oliver, J., Valadez, M., Garcia, S., et.al. (2014). Portraits of learning. San Marcos Community Learning Exchange. San Marcos, TX.
- Guajardo, M. A., Bonavita, N., & Weeks, A. (2014). Evaluation as a developmental tool. Community Schools National Conference. Cincinnati, OH.
- Guajardo, M. A. (2014). Circle as a youth development tool. Community Schools National Conference. Cincinnati, OH.
- Guajardo, M. A., Garcia, S., Grijalva, B., Rocha, P., & Holt, S. (2013). Centro Cultural Hispano de San Marcos BOD retreat. San Marcos, TX.
- Maxcy, B., Paredes Scribner, S., Guajardo, F., Guajardo, M.A. et al. (November 2013). "Education for What?" A Critical Conversation with Engaged Community Organizers, presented at the University Council of Educational Administrators annual convention. Indianapolis, Indiana.
- Militello, M., Valadez, M., Janson, C., Guajardo, F., Guajardo, M.A., & Garcia, S. (November 2013). Community Learning Exchange Pedagogies: Democratic Structures Promote Learning. Presented at the University Council of Educational Administrators annual convention. Indianapolis, Indiana.
- Guajardo, M. A., Guajardo, F. J., Oliver, J., Rocha, P., Garcia, S. (November 2013). Critical Conversations on Advocacy: The Political Imagination. Presented at the University Council of Educational Administrators annual convention. Indianapolis, Indiana.
- Guajardo, M. A., Guajardo, F. J., Oliver, J., Keawe, L. (April, 2013). "Framework for a New Political Praxis: Respeto, Dignidad, y Conocimiento." Paper accepted for the annual conference of the American Educational Research Association, San Francisco, CA.
- McKenna, M., Bell, L., Burke, K., Greene, S., Kinloch, V., Guajardo, F., Guajardo, M. A. (April, 2013). "Expanding Methodological Horizons in Critical Race Theory: Art as a Conduit for

- Moving Beyond the Counter-Narrative.” Paper accepted for the annual conference of the American Educational Research Association, San Francisco, CA..
- Guajardo, M. A. (2013). “Mapping Our Story: Creating Communities of Inquiry.” 7th Annual Research Conference, Educating Our Communities: The Science, Politics, & Pedagogy of Education in a Changing World: Austin, TX.
- Guajardo, M. A., Grimaldo, L., Valadez, M. (2013). “Understanding Self and Education and Community Leadership Development: Exploring Interactive Approaches in the Discovery of Self and Its Impact within Educational Settings.” American Association of Hispanics in Higher Education, Inc.: San Antonio, TX.
- Guajardo, M. A., Bonavita, N., Grimaldo, L. Henderson, K. (2013). “Policies Affecting Latino Students: Policy, Politics and Practice.” American Association of Hispanics in Higher Education, Inc.: San Antonio, TX.
- Guajardo, M. A. (2013). “Advocacy and the Imagination: The Journey of Self, Institutions, and Community.” 22nd Annual Texas School Social Workers Conference: School Social Workers: Empowering Student Success: Austin, TX.
- Guajardo, M. A., Pozo, E. (2013). “Community Mapping as Classroom Instruction in the Elementary Grades.” Education and Community Leadership Conference: San Marcos, TX.
- Guajardo, M. A., Oliver, J., Valadez, M., Francis, L., et al. (2012). “Politics of Education & Community Development: Building Healthy Communities.” Community Learning Exchange. San Marcos, TX.
- Guajardo, M. A., Keawe, L.O., Valadez, M., Lipe, K. (2012,). *Exploring the Tension between Higher Education and Native Ways of Knowing: Challenges and Possibilities for Creative Spaces*. Symposium presentation at the annual meeting of the American Educational Research Association, Vancouver, BC, Canada.
- Militello, M., Janson, C., Guajardo, F., & Guajardo, M. A. (2012, April). *Perspectives on collective leadership from school and community leaders*. Paper presentation at the annual meeting of the American Educational Research Association, Vancouver, BC, Canada.
- Militello, M., Friend, J., Janson, C., Parikh, S., Nash, J., Guajardo, M. A., Guajardo, F., Valadez, M., Oliver, J., Rodriguez, G., Richardson, J., McLeod, S., & Bathon, J. (2012, April). *The effective use of technology in principal preparation programs: Perspectives of educational leadership candidates and faculty*. Symposium presentation at the annual meeting of the American Educational Research Association, Vancouver, BC, Canada.
- Militello, M., & Friend, J., Nash, J., Guajardo, M. A., Oliver, J., Guajardo, F., Janson, C. & Parikh, S. (2011, November). *Instructional Technology for the Preparation of Principals*. Paper presentation at the Annual Convention of the University Council for Educational Administration, Pittsburgh, PA.
- Guajardo, M. A., Guajardo, F. J., Nienow, D., Rollins, K., Fields, C. (2011). *Considering the Narrative of Public education in the US*. Thought Leaders’ Conference. Highlander Center for Research and Development. New Market, TN.
- Lia O’Neill Keawe, L. O., Guajardo, M.A., Valadez, M., Lipe, K., Guajardo, E.A. (August, 2011). *Using the Masters Tools (Scientific Systems) to Recover our Stories, Construct our Identities, and Decolonize our Indigenous Ways of Knowing for Common Well-Being*. World Indigenous People’s Conference on Education. Cusco, Peru.
- Guajardo, F.J., & Guajardo, M. A. (September 2011). “Weaving Latinos into the Fabric of Johnson County Community College: A Community Learning Exchange. Overland Park, Kansas.
- Guajardo, M. A., Guajardo, F. J., Benham, M. (July 2011). “Engaging Communities in Education—Leadership Summit”. Co-facilitated ECE National Summit, University of Hawaii at Manoa, Honolulu, Hawaii.

- Guajardo, M. A., Guajardo, F. J., et al. (May 2011). "Building organizational and community capacities: a Community Learning Exchange." Seattle, Washington.
- Militello, M., Benham, M., Guajardo, M. A., Guajardo F., Rollins, K., Nienow, D. (April 2011). "Collective Leadership: An Analysis of the Past, Present, and Future of the Kellogg Leadership for Community Change Series." American Education Research Association annual conference. New Orleans, LA.
- Larrotta, C., Guajardo, M. A., Valadez, M. (2011). "Creating Spaces for Teaching, Learning, and Leading: Engaging Latino Graduate Students, Faculty, and Community Partnerships for Change." AAHHE San Antonio, TX.
- Guajardo, M. A., Oliver, J., Valadez, M., & Rodriguez, G. (2011). "Reframing the praxis of school leadership preparation through digital storytelling." Education and Community Leadership Conference. San Marcos, TX,
- Guajardo, M. A., Guajardo, F. J., Nienow, D., Militello, M. (February 2011). "Community Learning Exchange meets the National Youth Summit." National organizer of the Washington, D.C. Community Learning Exchange. Wash, DC.
- Guajardo, M. A. (February 2011). "A Ten Year Retrospective on Progressive Education: Reflections on the North Dakota Study Group, 2000-2011." Conference Opening of the annual North Dakota Study Group conference. Mundelein, Illinois.
- Guajardo, F. J., Rollins, K., Tredway, L, Guajardo, M. A. (October 2010). "Building a Learning and Action Network." Participated in a conversation hosted by the Institute for Educational Leadership and the Principal Leadership Institute at the University of California Berkeley. Washington, DC.
- Community Learning Exchange. (2010). *Collective Leadership and Systems Change: Examining Poverty Practice and Policy*. Rio Grande Valley, TX.
- Community Learning Exchange. (2010). *Youth, Families, and Immigration Reform: A collective leadership approach to positioning family at the center of reform strategies*. Washington, DC.
- Guajardo, F. J., Nienow, D. and Guajardo, M. A. (October 2010). *Mapping the Community Learning Exchange: Three Years of Work and a Look at the Future*. A national gathering of Kellogg Leadership for Community Change sites. Park City, Utah.
- Guajardo, M. A., Valadez, M., Grimaldo, L., Wadende, P. (ST) (2009). *Autoethnography and Biography: Reconceptualizing the Ontology of Leadership*. International Society for Educational Biography. San Antonio, TX.
- Guajardo, M. A., Guajardo, F. J., Valadez, M. (2009). *Innovative Session: Community Learning Exchange: An Exercise in Leading and Learning for Community Change*. University Council for Educational Administration. Anaheim, CA.
- Guajardo, M. A., Guajardo, F., Perez, D., Ozuna, J. (2009). Place-based Inquiry Hoi Session. Hawaii, US.
- Yamamura, E.K., & Guajardo, M. A. (2009). Continuing the Conversation on Emerging HSI's: An Opportunity to Increase Latina/o College Access and Equity. Research paper presented at the Annual Meeting of the American Association of Hispanics in Higher Education, Costa Mesa, CA.
- Yamamura, E.K., & Guajardo, M. A. (2009, March). The Growth and Development of Hispanic Serving Institutions (HSI): A Case Study of an Emerging HSI. Research session presented at the Annual Meeting of the American Association of Hispanics in Higher Education, San Antonio, TX.
- Nelson, S.W., & Guajardo, M. A. (2008). *Responding to the education debt through community focused leadership*. Symposium session accepted for presentation at the annual conference of the University Council for Educational Administration. Orlando, FL.

- Guajardo, M. A., & Guajardo, F. J. (2008). *Reading, literacy, and transformative education: The anatomy of learning in local communities*. Invited workshop presented in Reading First Leadership Conference. Houston, TX.
- Guajardo, M. A., Bryant, L.M., Aleman, J., Garcia, E., Hernandez, J., & Vasquez, D. (2008). *San Marcos community atlas: Education, culture and identity*. Presented to San Marcos Superintendent & Leadership Team: San Marcos, TX.
- Guajardo, M. A., Bryant, L.M., Aleman, J., Garcia, E., Hernandez, J., & Vasquez, D. (2008). *San Marcos community atlas: Education, culture and identity*. Presented to Equity & Access University Committee Texas State University-San Marcos.
- Guajardo, M. A., Bryant, L.M., Aleman, J., Garcia, E., Hernandez, J., & Vasquez, D. (2008). *San Marcos community atlas: Education, culture and identity*. Presented to San Marcos Civic Leaders: San Marcos, TX.
- Guajardo, M. A. (2008). *History and overview of community u*. Presentation at Inaugural Community U Learning Exchange. Elsa, Texas.
- Guajardo, M. A., Nelson, S.W., Valadez, M.A., Gividen, M., Aleman, J., & Garcia, E. (2008). *Community as pedagogy research*. Presentation at International Conference of Qualitative Research. Urbana, IL.
- Guajardo, M. A., Valadez, M. & Gividen, M. (2008). *Biography as pedagogy: Implications for transformative learning*. Presentation at International Society for Educational Biography 25th Annual Meeting: Chicago, IL.
- Guajardo, M. A. (2008). Tarrant County Community College Distant Learning Strategic Planning Retreat. Fort Worth, TX.
- Guajardo, M. A. (2008). Tarrant County Community College Distant Learning Strategic Planning Data Collection Meeting. Fort Worth, TX.
- Guajardo, F. J. & Guajardo, M. A. (2008). *Building a community u: Engaging in a national conversation on collective leadership for community change*. Presentation at Kellogg Leadership for Community Change National Gathering: Austin, Texas.
- Guajardo, M. A. (2008). *Ramiro Casso: The courage of a public intellectual*. Presentation at Border Symposium. Hosted by University of Texas-Pan American: Edinburg, TX.
- Guajardo, M. A. (2007). *The science of place: using the self and community as context for curriculum*. Hosted by University of Texas-Galveston T-STEM Conference: Galveston, TX.
- Guajardo, M. A. (2007). *Latino male dropout prevention symposium*. Panel presentation at Arizona State University: Phoenix, AZ.
- Guajardo, M. A., Nelson, S.W., Valadez, M.A., & Gividen, M. (2007). *The multiple uses of auto-ethnography: Pedagogy, identity formation and change*. Presentation at International Society for Educational Biography Conference: San Antonio, TX.
- Nelson, S.W., Guajardo, M.A., & Guajardo, F. (2007). *Community as pedagogy*. Innovative symposium session presented at the annual meeting of the University Council of Educational Administration. Washington, DC.
- Guajardo, M. A., & Guajardo, F. J. (February 2007). *Community u concept: A vision in the making*. Presentation of works in progress session at North Dakota Study Group for Evaluation. Woodstock, IL.
- Guajardo, M. A. Guajardo F. J. (2006). *Building identity and leadership through teaching and learning*. Presentation to faculty and staff at Michigan State University's Center for the Scholarship of Teaching Lecture. East Lansing, Michigan.
- Guajardo, F. J., Kyle, P., Guajardo, M. A., & Rodriguez, A. (2006). *Creating a culture to foster diversity at Butler Community College in El Dorado, Kansas*. Presented at the 16th annual

- strategic enrollment management conference of the American Association of Collegiate Registrars and Admissions Officers, Phoenix, AZ.
- Bell, L., Guajardo, M. A., Roberts, R. Torre, E. (2006). *Involving youth in collective storytelling through the arts to interrupt the hegemonic practices of institutional racism*. Paper presented at the annual meeting of American Anthropology Association. San Jose, CA.
- Guajardo, M. A., Gividen, M., Garcia, E. & Orozco, J. (2006) *San Marcos stories*. Paper presented at the annual meeting of Race, Ethnicity and Place. Texas State University-San Marcos, TX
- Guajardo, M. A., Gividen, M. (2006). *Community field trip*. Presentation at the annual meeting of Race Place and Ethnicity. San Marcos, TX.
- Guajardo, M. A. (2006). *Producing a new generation of leaders*. Keynote presentation at Project Lead Summer Institute Opening Keynote. University of Texas-Pan American, Edinburg, TX.
- Guajardo, M. A., & Guajardo, F. J. (2006). *Education as a process for identity formation*. Paper presented at the annual meeting of American Educational Research Association. San Francisco, CA.
- Padilla, R., Gonzalez, K., Guajardo, M. A., Guajardo, F. J., Gutiérrez, K., Villalpando, O., delgado Bernal, D. (2006). *Latino faculty perspectives on higher education for the public good: An intergenerational approach*. American Educational Research Association. San Francisco, CA.
- Guajardo, M. A., & Petron, M. (2006). *Framing la frontera: Contextualization of educational research*. American Educational Research Association. San Francisco, CA.
- Steigelbauer, S., Gordon, S., Nelson, S., Guajardo, M. A., Slater, C., Barbara, D., Ross, J., & McGhee, M. (2005). *Roles of critical friends*. Paper presented at annual meeting of University Council Education Administrators National Conference [Symposium]. Nashville, KY.
- Nelson, S., Guajardo, F. J., Guajardo, M. A., & Black, W. (2005) *The human costs of accountability*. Paper presented at annual meeting of University Council Education Administrators National Conference. Nashville, KY.
- Guajardo, M. A. (2005). *Austin Community College math & science academy graduation*. Translator and Presentation of Video/documentary. Austin, TX.
- Guajardo, M. A., & Guajardo, F. J. (2005). *Schools as centers for development*. Casey Foundation. Elsa, TX.
- Nelson, S., Guajardo, M. A., Guajardo, F. J., & McKenzie. (2005). *Getting off the Sidelines: Professors working with public schools*. Paper presentation at the national conference of the American Educational Research Association. Toronto, Canada.
- Guajardo, M. A. (2005). *Using alternative data collection strategies*. Presentation at National Center School Improvement Workshop. San Marcos, TX.
- Guajardo, M. A., & Guajardo, F. J. (2005). *Media for educational change*. Workshop presented at the North Dakota Study Group. Chicago, Ill.
- Guajardo, M. A. (2005). *Latino education: A national perspective*. Public Testimony to Austin Independent School District Board of Trustees. Austin, TX.
- Guajardo, M. A., & Sanchez, P. (2005). *Youth and community change*. Paper presented at the annual conference of the American Educational Studies Association. Kansas City, MO.
- Guajardo, M. A., & Guajardo, F. (2004). *Doing oral history*. Presentation at annual meeting of the North Dakota Study Group Annual Conference. Woodstock, IL.
- Guajardo, M. A., & Guajardo, F. J. (2004). *The South Texas experience*. Presentation at evaluators' conference of Kellogg Foundation's Leadership for Community Change Gathering. Houston, TX.

2. Invited Talks, Lectures, and Presentations:

- Guajardo, M.A. (2016). San Marcos CISD Community Learning Exchange Learning, Teaching & Leading with(in) Community Assistant Principals Professional Development. San Marcos, TX.
- Guajardo, M.A & School Improvement Cohort 14. (2015). Centro Cultural Hispano de San Marcos assets mapping project. San Marcos, TX.
- Guajardo, M. & Guajardo, F. (June 2015). "Community as Text: Examining the Llano Grande Story." Keynote address delivered at the University of South Florida. Tampa, Florida.
- Guajardo, M.A., Oliver, M., Guajardo, F.J., Salinas, O. (2015). Evaluation of teacher global fellows program. Rural Trust.
- Guajardo, M.A., Garcia, S. (2015). Desegregation of San Marcos public schools. Presented at 2015 Symposium on Texas State Common Experience.
- Guajardo, M.A., Martinez, G., Garcia, S. (Sept. 2014). San Marcos Hispanic music oral history project. San Marcos, TX.
- Guajardo, M. A., Cantu, M., Tovar, R. Garcia, J. Oronda, C. (Nov. 2011). "From the Borderlands of Llano Grande to the Waelder Youth Center Creating Spaces for Youth Leadership." Solving the Brain Drain: Connecting Communities and Young People in their Plans for the Future. Fredericksburg, TX.
- Guajardo, M. A. (Sept. 2011). Building Brighter Futures APS Awards Presentation. Keynote address. Lockhart High School, Lockhart, TX.
- Guajardo, M. A. (Sept. 2011). Ph.D. Student Writing Retreat (Facilitator). Belton, TX.
- Guajardo, M. A., & Larrotta, C. (May, 2011). Public Conversation on Policy Portfolios. San Marcos, TX.
- Guajardo, M. A., & Guajardo, F. J. (April 2011). Mapping the Llano Grande Journal. Edcouch, TX.
- Guajardo, M. A. (March 2011). "Creating Knowledge Well." Engaging Communities in Education. Honolulu, HI.
- Guajardo, M. A. & Oliver, J. (July 2010). Mapping out Diversity in Campus Recreation. TxState University. San Marcos, TX.
- Guajardo, M. A. & F.J. Guajardo. (2010). *Crossing Borders: Language, Literacy, and Culture*. Texas Education Agency. Austin, TX.
- Guajardo, M. A. (2010). *Can you Imagine?* Waelder High School Commencement. Waelder, TX.
- Guajardo, M. A. (2009). *Stories of Leadership*. Texas State Student Leadership Conference. San Marcos, TX.
- Guajardo, M. A. (2008). *The Challenges and Opportunities of Change*. Closing Keynote: real community IS real art: a Texas workshop on the arts and urban development. Austin, TX.
- Guajardo, M. A. (2008). *Building the conditions for success: People, institutions and culture*. Invited Keynote National Community College Hispanic Council: 13th Annual Leadership Symposium: Fort Worth, TX.
- Guajardo, M. A., Larrotta, C., Summers, E. & Payne, E. (2008). *An Overview of Qualitative Research Perspectives*. Presentation sponsored by College Research Council. Texas State University: San Marcos, TX.
- Guajardo, M. A., Gutierrez, F. & E. Foley. (2008). *Action research process for change*. Presented at the University of Texas Medical Center-Galveston South-East Texas STEM Leadership Conference. Galveston, TX.
- Guajardo, M. A. (2007). *Power: Who has it?* Presentation at Ph.D. student organization, [Picnic Keynote speaker]. San Marcos, TX
- Guajardo, M. A. (2007). *High school and youth engagement*. Presentation to Spanish high school students at Hutto Independent School District. Hutto, TX.

- Guajardo, M. A. (2007). *Understanding the power of place in STEM Leadership and Change*. Presentation at University of Texas Medical Center-Galveston's South-East Texas STEM Leadership Conference. Galveston, TX.
- Guajardo, M. A., & Guajardo, F. J. (2007). *The cultural implications of higher education marketing*. Invited keynote address delivered to Oklahoma College Public Relations Association. Lake Texoma, TX.
- Guajardo, M. A. (2007). *Conversation catalyst: The Role of place in collective leadership learning from the Kellogg Leaders for Community Change program – Mining a community leadership model for lessons on the role of place in collective leadership*. In *Creating Space VIII: Working Together: Exploring The Collective Nature Of Leadership*. Baltimore, Maryland.
- Guajardo, M. A., & Guajardo, F. (2007). *Towards a transformative education*. In Cesar E. Chavez Education Conference Keynote. Fresno State University, Fresno, CA.
- Benham, M., Guajardo, M. A., Guajardo, F. J., Militello, M., Oliver, J. (2007). *KLCC The collaborative leadership story*. Generative writing workshop. Kalamazoo, Michigan.
- Valenzuela, A., McNeil, L., Guajardo, M. A., & Sloan, K. (2007). *Activist (Chicano) Academia*. In *Abriendo Brechas: Public Education, Marginalized Publics, and Strategies for Change*. University of Texas-Austin.
- Guajardo, M. A. (2007). *A Day of conversations: Creating a collective vision*. Tarrant County College. Ft. Worth, TX.
- Guajardo, M. A., & Guajardo F. J. (2006). *The changing narrative of higher education*. Keynote address delivered at the 16th Annual Strategic Enrollment Management Conference of the American Association of Collegiate Registrars and Admissions Officers. Phoenix, AZ.
- Guajardo, M. A., & Gividen, M. (2006). *Community field trip*. Facilitated at the Race Place and Ethnicity. San Marcos, TX.
- Guajardo, M. A., & Slater, C. (2006). *Development of cyber-culture as a strategy to re-weave (retejer) social relationships Dr. Jorge Gonzalez*. Co-coordinator of keynote Presentation. San Antonio, TX.
- Nelson, S., Guajardo, M. A., Guerra, P., Guajardo, F, & Aleman, E. (2006). *The intersection of leadership preparation and identity formation: professors and students together at the crossroads*. Presentation delivered at the national meeting of the University Council of Educational Administrators' meeting. San Antonio, TX.
- Garcia, G., & Guajardo, M. A. (2006). *Serving as a changing Texas: A case study of an emerging HIS*. Presentation delivered at the Hispanic Association of Colleges and Universities (HACU). San Antonio, TX.
- Guajardo, M. A. (2006). *Youth and power*. Panel presented at John Hope Franklin. Duke University. Durham, NC.
- Guajardo, M. A., & Guajardo, F. (2005). *Beyond diversity: Exploring values, language, theories and practice*. Keynote presentation delivered at annual meeting of Kansas Association of College and University Recruiters. El Dorado, Kansas,
- Genzlinger, L., Guajardo, J. M., Guajardo, M. A., Salcedo, A., Valadez, J. (2005). *Playing papi* [Film documentary]. Eastside Stories Reading Austin Stories: Austin, TX.
- Genzlinger, L., Guajardo, J. M., Guajardo, M. A., Salcedo, A., Valadez, J. (2005). *Playing papi* [Film documentary]. Dallas Film Festival. Eastaustin Stories. Dallas, TX.
- Genzlinger, L., Guajardo, J.M., Guajardo, M. A., Salcedo, A., Valadez, J. (2005). *Playing Papi* [Film documentary]. Presented at Austin Community Dialogue. Eastside Stories: Austin, TX.
- Guajardo, M. A. & Guajardo, F. J. (2005). *Schools as centers for development*. Presentation delivered to the Casey Foundation. Elsa, TX.

- Valenzuela, A., Guajardo, M. (2005). *Identifying units of analysis in during an era of accountability*. Presented as a fireside chat at the annual meeting of the American Educational Research Association. Toronto, Canada.
- Guajardo, M. A. & Guajardo, F.J. (2005). *Action research and community engagement*. Presentation delivered to faculty at Occidental College, CA.
- Guajardo, M. A. (2005). *Using alternative data collection strategies*. Presentation delivered at a National Center for School Improvement Workshop. San Marcos, TX.
- Guajardo, M. A. (2005). *Nurturing a staff and community conversation*. Presented to faculty at a staff development training in San Marco High School. San Marcos, TX.
- Guajardo, M. A. (2005). *What's the role of academia and graduate students in community?* Conversation facilitated at a Round Table for Ph.D. Students. San Marcos, TX.
- Guajardo, M. A. (2005). *The local struggle for social justice*. Presentation at Martin M.S. Austin, TX.
- Guajardo, M. A. (2005). *Living the dream*. Keynote presentation at the Hidalgo County Head Start Conference. McAllen, TX.
- Guajardo, M. A. (2004). *Narrowing the education gap for latino students*. Presented as a Dialogue to Austin Independent School District Board of Trustees. Austin, TX.
- Guajardo, M. A. & Guajardo, F.J. (2004). *Leadership and change*. Keynote presentation at a Chamber of Commerce Banquet. Pratt, Kansas.
- Guajardo, M. A. Wilson, S. & Davila, E. (2004). *Living the work* [documentation team]. SPARKS Conference. Cleveland, OH.
- Guajardo, M. A.. & Guajardo, F. (2004). *Leadership for change*. Keynote address at a Five-State Multicultural Conference. Garden City, Kansas.
- Guajardo, M. A. (2004). *Supporting families*. Keynote address at Family Forward Conference, Austin, TX.
- Guajardo, M. A. (2004). *Careers for valley kids*. School assembly speaker at Cano Gonzalez's Career Week Lectures. Edinburg, TX.
- Guajardo, M. A. (2004). *Doing oral history*. Presentation at North Dakota Study Group Annual Conference. Woodstock, Illinois,.
- Guajardo, M. A. & Guajardo, F.J. (2003). *The challenges of change*. Conversation facilitated at a Kansas Superintendent Forum. Wichita, KS.
- Guajardo, M. A. (2003). *Powerful collaborations: Building a movement for social change*. Keynote presentation at the International Conference of the Community Research Network. Sandstone, MN.
- Guajardo, M. A. (2003). *The role of youth in the change process*. Presentation to the Kansas Health Foundation's Educational Leadership and Youth Development Team. Wichita, KS
- Guajardo, M. A. & Guajardo, F.J. (2003). *Building leaderful communities*. Kansas Health Foundation: Wichita, KS.
- Guajardo, M. A. (2003). *Living the Dream*. Keynote Presentation at Edinburg High School's Top-ten Migrant Student Banquet. Edinburg, TX.
- Llano Grande Center, (2003). *Edcouch-Elsa*. Americo Paredes Lecture Series-University of Texas-Austin. Austin, TX.
- Guajardo, M. A. (2003). *Opening welcome and framing of the issues*. Teacher Excellence Conference hosted by UT-Pan American Educational Leadership Program. Edinburg, TX.
- Guajardo, M. A., Guajardo, F. J. & Rice, D. (2003). *Education and community change*. Presentation at Austin Independent School District Leadership Academy. Austin, TX.
- Llano Grande Center. (2003). *Youth and change*. Facilitated conversation at the Family Reunion Moderated by Tipper and Al Gore. Nashville, TN.
- Guajardo, M. A. (2002). *The picture of change*. Facilitated conversation with Galveston College Board of Trustees. Galveston, TX.

- Llano Grande Center. (2002). *Community conversations*. Presentation and conversation at the Anne E. Casey Foundation: Baltimore, MD.
- Guajardo, M. A. (2002). *Community based research*. Presentation delivered at the Community Bases Research Network International Conference. Austin, TX.
- Guajardo, M. A. & Guajardo, F. (2002). *Constructing teacher excellence*. Presented at a Teacher Training Symposium. Elsa, TX.
- Guajardo, M. A. (2002). *Building a vision*. Facilitated a conversation with Galveston College Faculty, Staff and Board of Trustees. Galveston, TX.
- Guajardo, M. A. (2001). *The Role of Leaders for Change*. Hispanic Austin Leadership: Retreat Facilitator, Austin, TX.
- Guajardo, M. A. (2000). *Community-based research: living on the border*. Facilitated workshop at the National Community Research Network International Conference. Atlanta, Ga.
- Guajardo, M. A., Valadez, J., & Sanchez, P. (2000). *Community-based research: A barrio experience*. Facilitated workshop at the National Community Research Network International Conference. Atlanta, GA.

3. Consultancies:

- Leadership Learning Exchange: Breathing Joy and Courage into School leadership* (July 2015).
- Community Learning Exchange: Exploring Moral Courage*. University of North Florida. Jacksonville, FA. (Oct. 9-12, 2014).
- Community Learning Exchange: Connecting the Wisdom of People and the Power of Place*. Center for Ethical Leadership. Seattle, WA. (2009-14).
- North East Learning Academy (NELA)*. North Carolina State University. (2012-2013)
- Engaging Communities in education*. College of Hawaiian Knowledge. University of Hawaii-Manoa. (2010-13)
- Johnson County Community College*. Overland Park, Kansas (Sept. 2011).
- KLCC: Placed Based Assessment*. College of Hawaiian Knowledge. University of Hawaii-Manoa. (2009).
- Distance Learning Strategic Planning*. Tarrant Co. College. Ft. Worth, TX (2008).
- Launching a Community University: Community Learning Exchange*. Center for Ethical Leadership. Seattle, WA. (2007).
- Building a Campus Vision*. Tarrant County College Northwest. Ft. Worth, TX. (2007).
- Nurturing a Culture of Diversity*. El Dorado Community College. El Dorado, KS (2006).

4. Workshops:

- Guajardo, M.A., Guajardo, F., Millitelo, M. Janson, C., Gennerett, G. (2015). ECU Community Learning Exchange: Community as text. Greenville, North Carolina.
- Guajardo, M.A., Garcia, S. (2015). Community as text: Staff development for San Marcos High School CISD. San Marcos, TX.
- Guajardo, M.A. SM Cohort 2014. (July, 2014). San Marcos CISD Leadership Retreat.
Community as Text: Conversations about and with people, places and events. San Marcos, TX.
- Oliver, J., Guajardo, M.A. Garcia, S., Marquez, J., Guajardo, E., Valadez, M. (2014). Re-mixing Communities: Music, arts and movement. Community Learning Exchange. San Marcos, TX.
- Guajard, M.A., Oliver, J., Marquez, J., Guajardo, E.A. (June 2014). Residence Housing: Community is at the heart of what we do. Community Learning Exchange. San Marcos, TX.

- Guajardo, M. A., Guajardo, F. J., & Guajardo, E. (May 2014). "Critical Life Moments as Story." A Community building workshop with Ignite Public Schools, Rio Grande City Campus. Rio Grande City, Texas.
- Guajardo, M. A., Guajardo, F., Garcias, S., Marquez, J. & Guajardo, E. (May 2014). "Family Engagement Conference." A Community building workshop with Ignite Public Schools,. South Padre Island: Padre Island, Texas.
- Guajardo, M. A., Guajardo, E. (May 2014). "Critical Life Moments as Story." A Community building workshop with Ignite Public Schools, Brownsvill campus. Rancho Viejo Resort: Rancho Viejo, Texas.
- Guajardo, F., Guajardo, M. A., Garcias, S. & Marquez, J. (April 2014). "Building your story." A Community building workshop with Ign ite Public Schools, Raymondville campus. Hilltop Gardens: Lyford, Texas.

5. Other Woks not in Print:

- a. Works "submitted" or "under review"
- b. Works " in progress"

- Garcias, S. & Guajardo, M.A. (in prgress) Race, identity and liberation: the storie so fcommon people int heir daily struggle for dignity.
- Guajardo, M., Martinez, G., Garcia, S. (in progress) *Musica de San Marcos: imagination, culture and survivance.*
- Guajardo, F., Guajardo, M. A., Perez, D., Cardozo, O., Casaperalta, E., Salinas, C. (in progress). The Story of Llano Grande: A Case Study of Education and Social Change in Rural South Texas.
- Guajardo, M.A., Guajardo, F., Garcia, S., Marquez, J. (in progress) Community Learning Exchange as transformative pedagogy. Will be submitted to Journal of Community Schools.
- Guajardo, M.A., Garcia, S., Marquez, J., Guajardo, F. (in progress). *Voces de Braceros del Valle del Río Grande.* Photo journal article.
- Larrotta, C., Guajardo, M.A. (in progress). Ecological and linguistic landscapes of literacies.

- c. Other works not in print

C. Grants and Contracts

1. Funded External Grants and Contracts:

- Community Learning Exchange (J. Oliver was lead PI). (5/2013-8/2013). (\$32,000)
- Community Learning Exchange. (9/2011-1/2012). (\$32,000)
- Project Director, Teacher Residency Program-Critical Shortage Areas. (Fall 09-Aug. 2011).
- South East Texas T-Stem Partnership with UT-Medical Branch as the fiscal agent and Dean Barrera as the Co-PI. This grant was funded March 2007 for the amount of \$1.25 million; I was a Jr./associate member of the team, but contributed the theoretical and pedagogical framework for the grant.

a. Managed Outside of University

Community U (W.K. Kellogg Foundation 2008)	\$235,000
Rural People Rural Policy (W.K. Kellogg Foundation 2006)	\$ 50,000

Building a Digital Storytelling Infrastructure (WKKF)	\$150,000
State Farm Foundation (Teacher Preparation Program Fall 2004)	\$ 25,000
W.K. Kellogg Foundation (Leadership Community Change 2004)	\$100,000
W.K. Kellogg Foundation (Llano Grande Center Fall 2004)	\$ 50,000
Loka Institute to W.K. Kellogg Foundation (2004)	\$150,000
Cricket Island Foundation (Llano Grande 2004)	\$ 30,000
Annie E. Casey Foundation (Loka Institute 2003)	\$ 65,000
Annie E. Casey Foundation (Llano Grande Center 2003)	\$ 25,000
W.K. Kellogg Foundation (2003)	\$ 20,000
Annie E. Casey Foundation (Technical Assistance 2002)	\$ 57,000
Annie E. Casey Foundation (Llano Grande Center 2002)	\$ 50,000
W.K. Kellogg Foundation (KLCC 2002)	\$275,000
Annie E. Casey Foundation (CRN Conference 2002)	\$ 39,000
Loka Institute (2002)	\$ 25,000
W.K. Kellogg Foundation Youth Leadership (2002)	\$ 20,000
Meadows Foundation (Undergraduate Fellowship (2001)	\$ 10,000
State Farm Foundation (2001)	\$100,000
UT-Austin Provost Office (Research Fellowship 2000)	\$ 10,000
State Farm Foundation (2000)	\$100,000
South Texas Empowerment Zone (2000)	\$ 50,000
W.K. Kellogg Foundation Youth Engagement (2000)	\$ 90,000
Houston Endowment (1999)	\$250,000
W.K. Kellogg Foundation (MIRA 1998)	\$370,000
HUD-Community Outreach Partnership Center (1997)	\$100,000
Annenberg Rural Challenge (1997)	\$375,000
W.K. Kellogg International Leadership Program (1995)	\$ 45,000

2. Submitted, but not Funded, External Grants and Contracts:

- Guajardo, M. A., Valadez, M. & Cortez, L. (2011). Campus Migrant Assistance Program (CAMP). \$475,000
- Guajardo, M. A., Valadez, M. & Cortez, L. (2011). High School Equivalency Program (HEP). \$425,000
- Nelson, S.W., Guajardo, M. A., Jacobs, J., & Guerra, P.L. (2010). *Leadership for building sustainable communities: A rural education and community leadership project*. A proposal submitted to the U.S. Department of Education 2010 Investing in Innovation Fund (i3) competition. \$5,519,799.
- Guajardo, M. A., Valadez, M. & Barrera, R. (2010). Campus Migrant Assistance Program (CAMP). \$475,000
- Guajardo, M. A., Valadez, M. & Barrera, R. (2010). High School Equivalency Program (HEP). \$425,000
- Nelson, S. & Guajardo, M. A. (2005). *Leadership for sustainable communities: An urban-transnational high school project*. Submitted to the Texas Communities Foundation High School Project. \$400,000.

3. Funded Internal Grants and Contracts:

- College of Education: Scholar Mentor Program (2013-14)
- College of Education: Scholar Mentor Program (2012-13)

College of Education: Scholar Mentor Program (2011-12)	
College of Education: Scholar Mentor Program (2010-11)	
Equity & Access Texas State University (2010)	\$5,000
Equity & Access Texas State University (2006)	\$10,000
Equity & Access Texas State University (2006)	\$15,000

4. Submitted, but not Funded, Internal Grants and Contracts:

Nelson, S.W., & Guajardo, M. A. (2006). Community Stories: A Bridge Between the University and the San Marcos Community. Research Enhancement Grant.

D. Fellowships, Awards, Honors:

Presidential Award for Excellence in Scholarship: Runner-up: COE Level	2012-13
Presidential Award for Excellence in Service: Runner-up: COE Level	2008-09
Presidential Award for Excellence in Scholarship: Runner-up	2006-07
Maribel Muir Mentorship award (Nominated)	2006-07
W.K. Kellogg Foundation (Fellowship Program)	2006-08
Fellow Rural People Rural Policy Initiative	
Presidential Award for Excellence in Scholarship: Runner-up: COE Level	2004-05
American Educational Research Journal: Section on Social and Institutional Analysis Professional Service Award	2004-05
NCLR 2005 Capital Awards, LG Center for Research & Development	3/2005
W.K. Kellogg Foundation: Kellogg Leadership for Community Change	1/2002-8/03
Salzburg Seminar Fellow Session 366 Urban Youth	3/1999
W.K. Kellogg Foundation Leadership Fellow Class II	9/1995-9/1998

IV. SERVICE

A. Institutional

1. University:

Faculty Senate Facilities and Environment Committee (2013-15)
 Faculty Senate Liaison (2011-12)
 Mentor: Texas State University Pre-doctoral Summer Fellowship (2008)
 Organizer/Coordinator. (2007-2010). Community Scholars Program.
 Organizer. (2004). Planning Committee for Mexican American Studies Center.
 Committee Member. (2006 & 07). Commencement Speaker Committee.
 Research Organizer. (2007). Casa Esperanza Research Project.
 Presenter. (2006). Cypress-Fairbanks Superintendent's visit.
 Facilitator/Organizer. (2006). Texas High School Project Committee.
 Organizer. (2006-Present). Tomas Rivera Book Award Documentation Team.

2. College:

CLAS Curriculum Committee Chair & College Curriculum Committee Member (2013-14)
 CLAS PPS Review: Tenure & Promotion Committee (2013-14)
 Co-Coordinator (With Dr. Oliver), Education & Community Leadership Conference. (2011-13)
 Founding Project Director of federally funded Teacher Residency Program. (Oct. 2009-10).
 Research Associate. (2007-08). T-STEM Initiative Collaborative with UTMB.

Leadership Facilitator. (2008). Mix-It Up Math Camp.
 Faculty sponsor. (2007-08). College of Education Doctoral Student Organization.
 Committee Member. (2007). Outstanding Graduate Student Selection Committee.
 Faculty Representative. (2006-08). Faculty Advisory Committee Member.
 Committee Member. (2006). Scholarship Committee

3. Department/Program:

Organizer, Facilitator & Coach: San Marcos EDCL Leadership Cohort (2014-present)
 EDCL Community Engagement Committee Member (2013-14)
 EDCL Faculty Search Committee (2013-14)
 EDCL Clinical Faculty Search Committee (2013-14)
 Facilitated Dissertation writing Retreat for Ph.D. students. (2011-2013)
 Alamo Center University Steering Committee (2011).
 Education & Community Leadership Co-Program Coord. & Graduate Advisor (9/2009-2012).
 Research Enhancement Program, CLAS Representative. (2010-11).
 Education and Community Leadership. Community Conversation. (2010).
 Ph.D. Teaching Committee Member. (2006-present).
 Personnel Committee (2009-present)
 Committee-Chair. (2010-11). Search Committee.
 Committee-Chair. (2009-10). Search Committee.
 Committee-Chair. (2008). Commencement Student Speaker.
 Committee Member. (2008). Tenure and Promotion Department Policy Committee.
 Committee Member. (2006-08). Faculty Advisory Committee.
 Committee Member. (2006-present). Education Ph.D. Teaching Committee
 Committee Member. (2006-08). Educational Policy, Democracy & Social Justice Curriculum
 Planning Committee.
 Committee Member (2006). EAPS Faculty Search Committee.
 Committee-Chair. (2005). EAPS Temporary Faculty Search Committee.
 Committee Member. (2005)EAPS Faculty Search Committee
 Committee Member. (2004). Department Name Change Committee.

B. Professional:

Guest Editor, International Journal of Qualitative Studies in Education
 Guajardo, M. A., Guajardo, F. & Locke, L. (EDS. Special Edition). (2016, in press). "Ecologies
 of engaged scholarship: Stories from activist academics." *International Journal of
 Qualitative Studies in Education*.

North Dakota Study Group Conference Planning Committee Member	2013-15
External T&P reviewer faculty-University of Hawaii-Manoa	2015
External T&P reviewer faculty-Indiana University-Purdue University Indianapolis	2015
External Reviewer UCEA	2015
External Reviewer International Journal of Qualitative Studies in Education (QSE)	2014
External reviewer UCEA	2014
Community Schools Conference Reviewer	2014
External Advisory Committee Member for College of Social Behavioral Sciences	2013
University of Texas Pan American, Founding Member	
Outside Reviewer T&P file for Dr. Chis Janson, University of North Florida.	2011
Outside Reviewer T&P file for Anntoniete Fritas, University of Hawaii-Manoa.	2010

Reviewer. (2010-11). *Transforming Anthropology*.
 Reviewer. 2009 *International Journal of Qualitative Studies in Education*. 2009
 Reviewer. *Journal of School Leadership*. (Manuscript). 2009
 Reviewer. *Journal of School Leadership*. (Manuscript). 2008
 Reviewer. AERA Conference Proposals (Two Section G Socio-culture context
 of education & Two Hispanic SIG) 2008.
 Reviewer. Multicultural scenarios for Routledge Press Book & New Chapter reviewer, 2006.
 Reviewer. Glickman, C., Gordon, S., & Ross-Gordon, J. (2007). *Supervision and instructional
 leadership: a developmental approach*. 7th Edition. Boston, Mass.: Allyn and Bacon.
 Member. *American Educational Research Journal*
 Member. Editorial Board Member 2002-2005 Manuscript Reviewer, 2002-2005.
 Member. *Anthropology and Education Quarterly* Manuscript Reviewer, 2006
International Journal of Leadership in Education Editorial Board Member 2006-Present.
 Manuscript Reviewer, 2005-2006 *International Journal of Qualitative Studies in Education*.
 Manuscript Reviewer, 2006
 American Education Studies Association Critic's Choice (Book) Committee 2005
 Editorial Board Member. (2006). *International Journal of Leadership in Education Theory &
 Practice*.
 Editorial Board Member. (2003-2006). *American Educational Research Journal*.

C. Community:

Kellogg Fellowship Leadership Alliance Board of Director (Member) (2014-present)
 Advocate, Researchers and Member of Board of Directors Centro Cultural (2013-Present)
 Hispano de San Marcos Facilitated the Partnership and implementation of a Ph.D.
 Community Development Class with the Centro Hispano de San Marcos, San Marcos,
 TX. (Summer 2010-present)
 San Marcos CISD, Education & Community Leadership Development Team (2013-Present)
 Community Learning Exchange (Co-Founder and Facilitator). (2008-Present).
 City of San Marcos Proclamation for Community Learning Exchange (Fall 2011-12)
 Programming Partnership with LBJ Museum, San Marcos, TX (2011)
 Facilitated the Partnership and implementation of a Ph.D. Community Development Class with
 the Community of Waelder, TX. (2009).
 Co-Founder and Co-Chair BOD. (1995-Present). Llano Grande Center-Research &
 Development.
 Co-founder and Advisor. (1998-Present). East Austin Stories.
 Committee Member. (2006-07). HEB Excellence in Education Awards Committee.
 Coordinator. (2006). Texas Preparatory Charter School Needs Assessment
 Co-Chair BOD of the Loka Institute (2004-2006)
 Evaluator KLCC South Texas Initiative (2002-05)
 Critical Friend. (2004-2006). National Center for School Improvement. San Marco High School.
 Advisor. (2002-06). AISD Learning Environment: Working Group to narrow the gap for Latino
 Children.
 Evaluator. (2005). Austin Community College Math and Science Academy.
 Committee Member. (2005). American Educational Studies Association 2005 CRITICS'
 CHOICE COMMITTEE.
 Founder and Organizer. (2004). San Marcos Community Stories