2

1

VALENTINA M. ABORDONADO, Ph.D.

CURRICULUM VITAE

Address

1350B Moanalualani Place
Honolulu, Hawaii 96819
(808) 664-1981
vabordonado@hpu.edu

Education
	

1991 -1998	 	Ph.D., 	Rhetoric, Composition, and the Teaching of 	English
University of Arizona
			Tucson, Arizona

1984			M.Ed., 	Secondary Education
Concentration: Teaching English as a Second Language
University of Hawaii at Manoa
Honolulu, Hawaii

1977 	 	Diplome D'Etudes Francaises (Diploma of French Studies), 					University of Strasbourg,
Strasbourg, FRANCE

1976 		 B.Ed., Secondary Education,
			 Concentration: Teaching English as a Second Language
			 University of Hawaii, Honolulu, Hawaii

Post Doctoral Studies

2016			Western Association of Schools and Universities (WASC)
Assessment Leadership Academy
Oakland, California

Administrative Experience

2014 – present	Assistant Dean for General Education and Assessment
			Hawaii Pacific University
			Honolulu, Hawaii

Working with the Associate Vice President of Academic Affairs, the General Education Curriculum & Assessment Committee (GECAC), the Chair of the Faculty Assembly, Academic Program Review and Assessment Task Force, and other key leaders and faculty in the University, the Assistant Dean of General Education is responsible for the overall quality of teaching and learning within the General Education Program, including program development, program review, course-level assessment, faculty development, academic advising, scheduling, and student success. The Assistant Dean is responsible for the design, implementation, assessment, and administration of the General Education Program, and directs the ongoing assessment of General Education courses and program for its continual effectiveness. The Assistant Dean collaborates with students, faculty, staff, and administrators in all matters related to the General Education Program, and serves as the point of contact for all information about the General Education Program between and to various internal constituencies. In addition, the Assistant Dean will oversee the Academic Program Review and Assessment Committee for the university and work with Program Review Chairs to ensure all academic programs are effectively assessed on a timely schedule.

2004 – 2014		Director, School of Education
			Hawaii Pacific University
			Honolulu, Hawaii

Responsible for the overall operations of the School of Education, including oversight over the placement and preparation of pre-service teachers in K – 12 school settings, program review, professional accreditation, strategic planning, resource management, curriculum development, academic programming, and human resource development.

· General Oversight: Leads the faculty in developing a vision for the program; supervises the Field Services Director, the Elementary Education Program Director, the Secondary Education Program Director; and other instructional staff; and makes hiring recommendations to the Dean.
· Chairs the Teacher Education Council
· Oversees the design, implementation, and evaluation of field and clinical experiences by the Field Services Director, including affiliation agreements and field and clinical placements.
· Oversees the design, implementation, and evaluation of the Elementary Education Program by the Elementary Education Program Director, including course schedules and adjunct faculty applications and contracts.
· Oversees the design, implementation, and evaluation of the Secondary Education Program by the Secondary Education Program Director, including course schedules and adjunct faculty applications and contracts
· Coordinates searches for new faculty and staff in the School of Education and makes recommendations for hiring to the Dean.

· Academic Oversight: Oversees academic planning within the School of Education, curricular changes through college and faculty committees, and scheduling of classes and faculty.
· Oversees the development and approval for program and course proposals and initiatives by the directors.
· Oversees the preparation and monitoring of course schedules and course counts by the program directors.
· Oversees the screening, interviewing, hiring, and supervision of adjunct faculty by the program directors

· Administrative Oversight: Develops and administers the annual budget, ensures records are maintained, and supervises the administrative specialist to ensure adequate administrative support for all programs of the School of Education.
· Develops the annual budget in collaboration with the faculty and in compliance with guidance from the dean and Budget Office to ensure adequate support for the programs and plans of the School of Education.
· Reviews and recommends approval of program expenditure and reimbursement forms.
· Ensures that department websites, administrative records, databases, and portfolio assessment systems are properly maintained.
· Oversees the planning and coordination of School of Education awards and recognition events.

· Professional Accreditation: Ensures compliance with regional and professional accreditation standards. Oversees program review and professional accreditation activities
· Oversees the secondary education program director’s authoring of program and unit self-study reports for the Western Association of Schools and Colleges (WASC) and the Teacher Education Accreditation Council (TEAC) accreditation.
· Oversees the secondary education program director’s administration of the School of Education’s elementary and secondary electronic portfolio system.
· Oversees the secondary education program director’s development and maintenance of the electronic exhibit room for professional accreditation of the elementary and secondary programs.
· Plans and hosts onsite professional accreditation reviews by the Hawaii Teacher Standards Board (HTSB) and TEAC.

· Professional/Community Relations: Maintains relations with schools in the community, and develops outside funding sources.
· Develops and maintains alumni relations, including the supervision of an alumni and employment database.
· Maintains relations with university, school, and other educational organizations in the community and ensures compliance with reporting requirements.
· Participates in monthly CHSS Council meetings and reports to faculty, as appropriate.
· Participates in monthly statewide Teacher Education Coordinating Committee meetings and reports to faculty.
· Completes and submits annual Title II Reports of Hawai'i Pacific University School of Education Program Completers.
· Completes and submits semi-annual program completers reports to the Hawai'i Department of Education and HTSB.
· Completes and submits annual State Approved Teacher Education Program Reports to HTSB.
· Searches out and writes grants for extramural funding and, when appropriate, serves as principal investigator in the management of awarded grants.

· Recruitment, Retention, and Progression: Ensures effective strategies are developed and carried out to recruit and retain students and facilitate student progress through degree requirements.
· Works with the graduate and undergraduate admissions offices to promote the programs of the School of Education and respond to inquires.
· Conducts informational seminars and webinars and participates in college fair events.
· Responds to telephone, email, and in-person inquiries from potential applicants.
· Oversees the program directors’ monitoring of candidate progress and retention in the program.
· Oversees the conduct of teacher candidate admissions interviews by the program directors and field services director.
· Oversees the program directors’ review of applications and recommendations for admission.
· Represents the School of Education at Preview Day and undergraduate and graduate orientation events.
· Oversees the program directors’ coordination with academic advisors in course registration and degree planning.
· Reviews and approves general petitions, petitions for admission to the School of Education, admission to clinical practice, completion of the professional certificate, and completion of the degree submitted by the program directors.
· Oversees the conduct of teacher candidate exit interviews by the program directors.
· Writes letters of recommendation for teacher candidates and faculty.

2001 – 2004		Director, Teaching and Learning Center
			Hawaii Pacific University
			Honolulu, Hawaii

Responsible for the overall operations of the Teaching and Learning Center (TLC), including oversight of unit assessment, strategic planning, resource management, curriculum development, and human resource development. Planned and implemented TLC-sponsored workshops, seminars, and conferences. Promoted the activities of the TLC through the design, development, production, and dissemination of the TLC newsletter, brochures, and strategic plan. Supervised the development and maintenance of the TLC website, faculty development activities database, and the TLC Library. Assists the director in conducting and promoting classroom assessments, the TLC awards program, and other faculty development activities.

· Planned and implemented TLC-sponsored workshops, seminars, and conferences in areas such as learner-centered instruction, diversity in the classroom, assessment strategies, and teaching with technology.
· Planned and implemented new faculty orientation workshops, designed to provide information and assistance for new faculty at HPU and to introduce new faculty to a variety of vital learning and teaching resources available on campus
· Planned and implemented the semi-annual Faculty Scholarship Day, providing faculty with a venue to share their pedagogy, community work, and scholarship.
· Planned and Implemented the Faculty Roundtable series, providing faculty with an informal forum to present and receive collegial feedback on their pedagogy, community work, and scholarly activities.
· Coordinated with the Faculty Development Committee
· Supervised the development, maintenance, and generation of reports from the TLC
· Supervised the development and maintenance of the Faculty Development activities database, which provides a useful record of individual faculty member participation in various faculty development activities that may be included in a faculty member’s teaching portfolio
· Supervised the development and maintenance of the TLC website, which serves HPU as a clearinghouse of useful Internet links and on-line resources to support faculty in higher education and foster excellence in teaching at HPU
· Supervised the requisition of books and periodicals, shelving, and maintenance of the card catalog for the TLC Library, which contains a variety of books, journals, and monographs that focus on the improvement of teaching and learning, including the use and assessment of active learning/learner-centered strategies such as cooperative learning, case teaching, and the use of technology in the classroom.
· Developed the Faculty Assembly awards program, which honors teaching excellence in areas such as innovative teaching strategies, excellence in mentoring, and reflective use of technology in instruction.
· Supervised the design, production, and dissemination of the TLC newsletter, which provides faculty with scholarly articles about learning and teaching as well as information about ongoing faculty development and orientation workshops, conferences, and seminars.
· Conducted and marketed the Learning Strategies Assessment, a classroom assessment technique that provides personal, formative feedback to faculty who are seeking to develop and enhance their teaching
· Collaborated in the development of a strategic plan for the TLC, which articulates the vision, mission, and goals of the TLC
· Supervised the design, production, and dissemination of the TLC brochure, which serves as a marketing tool to inform faculty of the key services provided by the TLC
· Consulted with faculty about topics, such as course and syllabus design, cooperative learning, classroom assessment, and teaching portfolio development
· Supervised the management and the administration of the TLC, i.e. processing purchase orders for TLC-related activities, responding to inquiries from faculty and staff, maintaining TLC office and center equipment, and maintaining a comprehensive email listing of all faculty and staff.

2000 – 2010		Program Chair for Service Learning
			Hawaii Pacific University
			Honolulu, Hawaii

Planned, researched, developed, and conducted service learning workshops, seminars, conferences, and needs assessments. Managed the reconciliation and expenditure of the HPU Service Learning budget. Promoted the HPU Service Learning Program by designing and disseminating a service-learning brochure and by writing and publishing articles about the HPU Service Learning program. Reviewed nominations and selected recipients of service learning awards. Conducted semi-monthly HPU Service Learning Program meetings and attended monthly Hawaii Campus Compact meetings. Developed and maintained a library of service learning-related books and periodicals. Supervised the development and maintenance of an HPU service learning website and a database of community partners.

· Participated in strategic planning and alignment of the Service Learning Program with HPU’s mission, goals, and objectives.
· Planned and implemented faculty development activities for service learning.
· Created enthusiasm among students for service learning activities.
· Strengthened and built community partnerships.
· Established a campus wide coordinating entity.

2000 – 2002		Program Chair for Writing
			Hawaii Pacific University
			Honolulu, Hawaii

· Recruited, interviewed, recommended hiring, and conducted orientation of Writing adjunct faculty.
· Coordinated course schedules and course schedule changes for full time faculty and adjunct faculty writing courses.
· Monitored course count reports and made appropriate recommendations to the Dean.
· Coordinated and conducted peer evaluations of Writing Adjunct faculty
· Conducted individual consultations about teaching with Writing adjunct faculty.
· Engaged in daily email correspondence with Writing adjunct faculty.
· Wrote letters of recommendation as requested by Writing adjunct faculty.
· Met with publishers and reviewed writing textbooks and made writing textbook recommendations to full time and adjunct Writing Faculty.
· Coordinated textbook selection for all writing courses with writing faculty, Arts and Sciences staff, and the bookstore.
· Planned and coordinated in-service training workshops on textbooks and ancillary, web-based writing materials.
· Conducted individual consultations on textbook and ancillary, web-based writing materials.
· Presented writing curricular updates at semi-annual academic advising workshops.
· Attended monthly Arts and Sciences academic coordinator meetings and disseminated Arts and Sciences updates to faculty.
· Coordinated with the English program chair in planning and conducting English faculty meetings
· Assisted the Writing Lab Coordinator in the implementation of the Writing Labs.
· Coordinated readers for the English Placement Test.
· Coordinated the annual Writing Excellence contest for English.
· Participated in curricular changes and course proposals for writing courses.
· Participated in program review activities.
· Attended curriculum committee meetings to advocate for curricular changes and proposals.
· Coordinated academic database changes.
· Generated and distributed grade distribution reports to English faculty.
· Maintained and updated the Literature/Writing Faculty Directory.
· Mediated student complaints.
· Subscribed to and participated in the Writing Program Administrators Listserve.
· Kept abreast of developments in writing theory and pedagogy by reading journals and books on rhetoric and composition.
1997 -	1998		ESL Program Director
			USAF Academy, Colorado

· Coordinated course schedules for international cadets for ESL and English courses and made appropriate recommendations to the Department Chair
· Coordinated FOI 36-164, Policies and Procedures for Cadets who Speak English as a Second Language
· Coordinated with individual instructors for international cadets who needed extra time on assignments and examinations
· Conducted individual consultations about teaching English as a Second Language with English Department faculty.
· Engaged in frequent email correspondence with English Department faculty about the special needs of international cadets.
· Mentored and advised international cadets
· Wrote letters of recommendation and progress reports, as requested by international cadets.
· Met with publishers and reviewed ESL textbooks and made ESL textbook recommendations to the department chair.
· Planned and coordinated ESL workshops on textbooks and ancillary, web-based ESL materials.
· Conducted individual consultations on ESL textbook and ancillary, web-based ESL materials.
· Presented ESL curricular updates to the Department Chair
· Served as the Associate Director for the USAF Academy Writing Center
· Served as a scorer for the Educational Testing Services Test of Written English for international students seeking admission to college
· Kept abreast of developments in ESL theory and pedagogy by reading journals and books on teaching English to Speakers of Other Languages.

Other Administrative Experiences

1996 - 1997		Quality Advisor
			18th Wing
			Kadena AB, Okinawa, Japan

· Responsible for supporting and aligning the Quality function with the operations of the Wing,
· Supported and championed the Wing’s participation in the Quality Management System (QMS).

1995 -1996		Chief, Social Actions;
			18th Wing
			Kadena AB, Okinawa, Japan

· Advised and assisted commanders and supervisors in administering social actions activities, including equal opportunity and education in human relations programs.
· Developed, conducted, and evaluated social actions education and training programs, including curriculum planning, evaluation and analysis of curriculum materials, training methodology, and instructional systems

1994 - 1995		Executive Officer
			18th Operations Group
	 	Kadena AB, Japan

· Managed, supervised and coordinated administrative activities of the Operations Group, ensuring proper development, implementation and execution of administrative policies and procedures
· Prepared executive correspondence and reviewed staff documents prepared for the Commander's signature to ensure compliance with established procedures.

1988 - 1991		ESL Program Director
			Department of English
		 USAF Academy, Colorado

· Coordinated course schedules, textbook selection, instruction, curricular development, and advising for international cadets, in accordance with policies and procedures governing cadets who speak English as a Second Language
· Conducted ESL training for other instructors of international cadets

1985-88 		Squadron Section Commander
			22d Tactical Air Support Squadron
			Wheeler AFB, HI

· Responsible for the administrative control of all members assigned to the unit
· Prepared recommendations to the commander for non-judicial punishment, under the Uniformed Code of Military Justice

1979-84		 ESL Resource Teacher
			 Office of the Leeward District Superintendent
			 Hawaii State Department of Education
	 	 	 Pearl City, Hawaii

· Conducted training in ESL and Bilingual Education for full time, regular education teachers and part-time ESL and Bilingual Education
· Supervised the district-wide assessment of students of limited English proficiency
· Ensured compliance of K – 12 schools with state and federal directives for students of limited English Proficiency.

Teaching Experience

1998 – present	Professor of English
			Hawaii Pacific University
			Honolulu, HI 96817

Activities:
Director, School of Education
Member, Development Team for Educational Testing Service PRAXIS Performance Assessment for Teachers (PPAT)
Member, Educational Testing Service National Advisory and Standards Setting Committees for PRAXIS
Private School Representative, Hawaii Alliance for Future Teachers
Onsite Reviewer, BYUH State Approved Teacher Education
Onsite Reviewer, Chaminade State Approved Teacher Education
Program Chair, HPU Service Learning Program
Faculty Advisor, HPU Future Educators’ Association
Member, Hawaii Teacher Education Coordinating Committee
Member, Hawaii Area Chapter, Pi Lambda Theta
Member, Hawaii Chapter, Women Leaders in Higher Education
Member, HPU Faculty Development Committee
Member, HPU Graduate Policies Committee
Member, HPU Graduate Curriculum Committee
Member, HPU Educational Technology Committee
Member, HPU Institutional Review Board (IRB)
Member, HPU Trustees Scholarly Endeavors Program Committee
Director, Teaching and Learning Center
Program Chair for Service Learning
Speech and Debate Judge, Hawaii Speech League
Program Chair for Writing
Chair, English Faculty Search Committee
Chair, Education Faculty Search Committee
Secretary, Arts & Sciences Faculty Assembly
Member, Educational Effectiveness Planning Committee
Member, Educational Effectiveness Planning Executive Council
Member, Distance Learning Program Review Committee
Member, Military Campus Program Review Committee
Member, WASC Readiness Accreditation Task Force
Member, WASC Standard 2 Committee (Co-anchor)
Member, WASC Standard 3 Committee
Member, General Education Program Review Committee
Member, Trustee’s Award for Teaching Excellence Selection Committee
Member, HPU 40th Anniversary, Ohana Family Picnic Planning Committee

Professional Affiliations:
Pi Lambda Theta
Phi Delta Kappa
Association of Supervision and Curriculum Development (ASCD)
Professional and Organizational Development Network (POD)
 National Council of Teachers of English (NCTE)

1997 -	1998		Assistant Professor of English
			USAF Academy, CO 80840

			Activities:
Director, Academy ESL Program
			Course Director, ESL Composition
Assistant Professor, English Composition

Professional Affiliations:
National Council of Teachers of English (NCTE)

1988 - 1991 		Assistant Professor of English
			USAF Academy, CO 80840
		
Activities:
Director, Academy ESL Program 	
Course Director, ESL Composition
Course Director, Developmental Writing
Assistant Director, Academy Writing Center
Instructor, Composition, Speech, Literature.
		
Professional Affiliations:
Teachers of English to Speakers of Other Languages (TESOL)	
		National Council of Teachers of English (NCTE).

1979 - 1984 		ESL Resource Teacher
			Office of the Leeward District Superintendent
		Hawaii State Department of Education
			Pearl City, Hawaii
		
Activities:
ESL Resource Teacher and Administrator for the Leeward District 	Program for Students of Limited English 					Proficiency
		
Professional Affiliations:
TESOL
 NCTE
 		 Hawaii Council of Teachers of English (HCTE).

1978 - 79	 Language Arts and Reading Teacher
 	 	 Our Lady of Perpetual Help School
		 Ewa Beach, Hawaii
		
Activities:
English and Reading Teacher, grades 5-8
Yearbook Advisor
Title IV Project Coordinator
English-Reading Committee Member
Intramural Volleyball Coach.

1978 - 79 		Indochinese Refugee Assistance Project Teacher						Farrington High School and Central Intermediate School						Honolulu, Hawaii
		
Activities:
ESL teacher and administrator for the Indochinese Refugee Assistance Project.

Recognitions

2000 Awarded the Hawaii Pacific University Trustee Award
for Teaching Excellence

Awarded the 2000 Who’s Who among America’s
Teachers Award

1999	Awarded the Trustees Scholarly Endeavors Grant, Hawaii Pacific University, 1999-2000.

1991			Awarded the USAF Meritorious Service Medal 							for service to the United States Air Force Academy							USAF Academy, Colorado.

1988			Awarded the USAF Commendation and Achievement 						Medals for service to the 22d Tactical Air Support Squadron 					Wheeler, AFB, HI.

1977			Selected as a Rotary Foundation Graduate Fellow 							to the University of Strasbourg 									Strasbourg, FRANCE.

1976	Awarded High Honors in Secondary Education and served as the class representative with the highest cumulative grade point average of 4.0 at the University of Hawaii, August 1976 graduation Honolulu, Hawaii.

Publications

[bookmark: _GoBack]2016	Abordonado, Valentina. Navigating Change: General Education Outcomes Assessment at Hawai‘i Pacific University. WASC Assessment Leadership Academy. Fall 2016

2015 	Abordonado, Valentina. Creating a Culture of Quality: Navigating Change toward a Culturally Responsive General Education Program. Cultures of Quality. Palgrave Macmillan (in press).

2014 	Abordonado, Valentina. 21st Century Scholars. Conversations of Women Faculty in the Academy: Coping with Marginality and Differences between Female and Male Counterparts. Ed. Sherwood Thompson and Pamela Parry, Rowman and Littlefield: Spring 2016.

2013			Abordonado, Valentina. Teacher Education Accreditation Council					(TEAC) Inquiry Brief Proposal (Revised). Hawaii Pacific 						University, Fall 2013.

			Abordonado, Valentina. M.Ed. Curriculum Changes.
			Hawai'i Pacific University. Spring 2013.
 				
2012			Abordonado, Valentina. Teacher Education Accreditation Council 					(TEAC) Inquiry Brief Proposal. Hawaii Pacific University, 						Fall 2012.

2011	Abordonado, Valentina. B.Ed. Curriculum Changes. Hawaii Pacific University. Fall 2011.

	Abordonado, Valentina. Race to the Top Contract Bid. School of Education. Hawaii Pacific University, Fall 2011.
			
Abordonado, Valentina. Secondary Education Program Self Study Report. School of Education, Hawaii Pacific University, Fall 2011.

Abordonado, Valentina. Hawaii Teacher Standards Board Annual Report Annual Report. School of Education. Hawaii Pacific University. Fall 2011.

Abordonado, Valentina. M.Ed. Curriculum Changes. Hawaii Pacific University. Fall 2011

Abordonado, Valentina. Title 2 Report. School of Education. Hawaii Pacific University. Spring 2011.

2010 	Abordonado, Valentina. WASC Substantive Change Proposal. M.Ed. in Elementary Education. School of Education. Hawaii Pacific University, Spring 2010.

2009			Abordonado, Valentina. Elementary Program Self Study Report.
School of Education, Hawaii Pacific University, Spring 2009

2008			Abordonado, Valentina, Douthit, Dorothy, and Wheeler, Linda, 					Unit Self Study Report, Teacher Education Program, Hawaii 					Pacific University, Spring 2008.

2007			Abordonado, Valentina, Douthit, Dorothy, Port, Ann, and 						Wheeler, Linda, Program Self Study Report, Teacher 						Education Program Hawaii Pacific University, Fall 2007 		
	
			Abordonado, Valentina, “Draft Curriculum Proposal: M.Ed. in 					Curriculum Studies” Hawaii Pacific University, Fall 2007

			Abordonado, Valentina, Allison, Dale, and Davis, ReNel,
			 “2007 – 2008 Service Learning Grant Proposal: Intergenerational 			 		Solutions in Island Societies,” Fall 2007
			
Abordonado, Valentina. “Teacher Education Program Website.” http://www.hpu.edu/tep, Spring 2007

2006			Abordonado, Valentina, Allison, Dale, and Davis, ReNel,
			 “2006 – 2007 Service Learning Grant Proposal: Intergenerational 				 	Solutions in Island Societies,” Fall 2006
			
			Abordonado, Valentina, “ED 6600 Graduate Course Proposal,” 					Hawaii, Pacific University, Spring 2006

	`		Abordonado, Valentina, “ED 6600 Graduate Course Proposal,” 					Hawaii, Pacific University, Spring 2006

 			Abordonado, Valentina, “ED 6600 Graduate Course Proposal,” 					Hawaii, Pacific University, Spring 2006

			Abordonado, Valentina, “4 + 1 Education Program,” Teacher 					Education Program, Hawaii Pacific University, Spring 2006
			
2005			Abordonado, Valentina, Allison, Dale, and Davis, ReNel,
			 “2005 – 2006 Service Learning Grant Proposal: Systems of 					Service in Island Societies,” Fall 2005
			
			Abordonado, Valentina. “WASC Exhibit: HPU Service Learning 					Program,” Spring 2005.

			Abordonado, Valentina and Sollfrank, Gayle, “WASC Exhibit: 					HPU Teaching and Learning Center, “ Spring 2005

			Abordonado, Valentina, Gili, Angela, and Leach, Laurie, “ED 					6420 Graduate Course Proposal,” Spring 2005.

2004			Abordonado, Valentina, Allison, Dale, and Davis, ReNel,
			 “2004 – 2005 Service Learning Grant Proposal: Intergenerational 			 		Solutions in Island Societies,” Fall 2004

			Abordonado, Valentina, Teacher Education Program Self Study 					Report, Hawaii Pacific University, Fall 2004

			Abordonado, Valentina, Reflections on Service Learning at 					Hawaii Pacific University” Lawelawe, Hawaii Pacific Islands 					Campus Compact, Fall 2004

			Abordonado, Valentina. Preconditions: Teacher Education 						Program, Hawaii Pacific University, May 27, 2004

			Abordonado, Valentina “Teaching Enhancement Grant Program,”
Hawaii Pacific University, Spring 2004

Abordonado, Valentina, Reflections on Service Learning at 		Hawaii Pacific University” Lawelawe, Hawaii Pacific Islands 		Campus Compact, Spring 2004

2003			Abordonado, Valentina, Allison, Dale, and Davis, ReNel,
			 “2003 – 2004 Service Learning Grant Proposal: Intergenerational 				 	Solutions in Island Societies,” Fall 2003.

			Abordonado, Valentina. “Scholarship Revisited: The Scholarship 					of Teaching and Learning.” Po’okela, Hawai’i Pacific University, 					No. 13, Fall 2003.

			Abordonado, Valentina. “Service Learning at HPU.” Lawelawe, 					Vol, 18, Hawai’i/Pacific Islands Campus Compact, Fall 2003.

			Abordonado, Valentina. “Promoting Writing Across the 						Curriculum through Collaborative Writing Groups.” Po’okela, No. 					11, April 2003.
			Abordonado, Valentina. “Service Learning at HPU.” Lawelawe. 					Vol. 17,Hawaii Campus Compact, Spring 2003.
			Abordonado, Valentina. “Connecting with Adult Learners.” 						Po’okela, No. 10, February 2003.
2002			Abordonado, Valentina. “Scholarly Reflection on Teaching: 					Formative Assessment.” Po’okela, No.8, October 2002
			Abordonado, Valentina. “Scholarly Reflection on Teaching: 					Student Assessments.” Po’okela. Hawai’i Pacific University, No. 					6, June 2002.
		Abordonado, Valentina. “Service Learning at HPU.” Lawelawe. 				Hawaii Campus Compact, Vol. 16, Spring 2002.
		Abordonado, Valentina. “Scholarly Reflection on Teaching: The 				Case Study Approach.” Po’okela. Hawai’i Pacific University, No. 				5, March 2002.
2001			Abordonado, Valentina. “Scholarly Reflection on Teaching: 					Teaching Portfolios.” Po’okela. Hawai’i Pacific University No. 2, 					November 2001.
2000	
	Ryder, Phyllis, Valentina M. Abordonado, Barbara Heifferon, and
	Duane H. Roen, “The Writing Teacher as Midwife" Alternative Rhetorics: Challenges to the Rhetorical Tradition, Ed. Laura Gray-Rosendale and Sibylle Gruber, 2000.

 	Abordonado, Valentina. “Virtual Learning Communities.” Teaching and Learning Center Newsletter.Hawaii Pacific University, March – May 2000.

1999	Abordonado, Valentina. “Using Web Based Discussion Forums.” Teaching and Learning Center Newsletter. Hawaii Pacific University, March 22, 2000.

1998 	Abordonado, Valentina. The Effect of Gender on Linguistic Politeness in Written Discourse. Doctoral Dissertation. University of Arizona. Spring 1998.

1995			Roen, Duane H., Chere Perguesse, and Valentina M. 						Abordonado," Gender Variation in Written Communication,"
			Composing Social Identity in Written Language. Ed. Donald L.
 		 Rubin. Hilldale, N.J.: Lawrence Erlbaum Associates, 1995. - 30.

1994			"Gertrude Buck." Encyclopedia of Rhetoric. New York: Garland 				 	Publishing Co. New York, 1995.

1993			Abordonado, Valentina. “‘I’ve Got a Tree on my Back': The Role 					of the Ancestral Community in the Construction of Self in Toni 					Morrison's Beloved" Works in Progress, University of Arizona, 					Summer 1993	

Abordonado, Valentina, Ryder, Phyllis, and Guanjin Cai, "At the 				Edges of the Text: A Gendered Reading of Aristotle's Rhetoric."
Works in Progress, Summer 1993.

1984	Abordonado, Valentina, A Curriculum Guide for Second Language Learners. University of Hawaii, Spring, 1984.
						
1976	Abordonado, Valentina. A Study of Sentence Combining as a Pedagogical Technique for Advancing the Syntactic Fluency of Non-Native Speakers of English. University of Hawaii: August, 1976.

Professional Conferences, Workshops, and Seminars

2018	“Showcasing Student Achievement at Hawai’i Pacific University. WSCUC Academic Resource Conference, Burlingame, CA. April 26, 2018.

2017	“Written Communication Assessment Project.” Hawai‘i Pacific University Assessment Day. Hawai’i Pacific University, Honolulu, HI Aug. 25, 2017

“The Year of Written Communication at Hawai’i Pacific University.” WSCUC Academic Resource Conference, April 21, 2017.

2016 	“Toward a Culture of Inquiry: Our Assessment Journey.” Hawai ‘i Pacific University Assessment Day. Hawai‘i Pacific University.” August 26, 2016

	“Engaging Faculty in Assessment of Student Learning.” Hawai‘i Association of Independent Colleges and Universities Conference, Hawai‘i Pacific University, Honolulu, HI, June 29, 2016.

“HPU Preview Day.” Hawaii Pacific University. Spring and Fall 2014.

2015	“HPU General Education Program.” Informational Seminars. Spring 2015

2014	“HPU Preview Day.” Hawaii Pacific University. Spring and Fall 2014.
	
2013	“HPU Preview Day.” Hawaii Pacific University. Spring and Fall 2013.

“HPU Master of Education Programs.” Webinar. Spring and Fall 2013
				
	“HPU Master of Education Programs.” Informational Seminar. Spring and Fall 2013.

“Troops to Teachers Seminars.” Fort Shafter, Schofield Barracks, Pearl Harbor, Kaneohe Marine Base. Spring 2013.

2012	 “HPU Preview Day.” Hawaii Pacific University. Spring and Fall 2012.

“HPU Master of Education Programs.” Webinar. Spring and Fall 2012
				
	 “HPU Master of Education Programs.” Informational Seminar. Spring and Fall 2013.

“Troops to Teachers Seminars.” Hickam AFB and Navy Family Support Center. Spring 2013.

2011	“HPU Preview Day” Hawaii Pacific University. Spring and Fall 2011.

	“HPU Graduate Orientation.” Hawaii Pacific University. Spring and Fall 2011.

	“HPU Undergraduate Orientation.” Hawaii Pacific University. Spring and Fall 2011.
“HPU Master of Education Programs.” Webinars. Spring and Fall 2011.

“HPU Master of Education Programs.” Informational Seminars. Spring and Fall 2011.

“Troops to Teachers Seminars.” Fort Shafter, Schofield Barracks, Pearl Harbor, Kaneohe Marine Base. Spring and Fall 2011.

2010	“HPU Preview Day” Hawaii Pacific University. Spring and Fall 2010.

	“HPU Graduate Orientation.” Hawaii Pacific University. Spring and Fall 2010.

	“HPU Undergraduate Orientation.” Hawaii Pacific University. Spring and Fall 2010.

“HPU Master of Education Programs.” Webinars. Spring and Fall 2010.

“HPU Master of Education Programs.” Informational Seminars. Spring and Fall 2010.

“Troops to Teachers Seminars.” Fort Shafter, Schofield Barracks, Pearl Harbor, Kaneohe Marine Base. Spring and Fall 2010.

2009	“HPU Preview Day.” Hawaii Pacific University. Spring and Fall 2009.

	 “HPU Graduate Orientation.” Hawaii Pacific University. Spring and Fall 2009.

	 “HPU Undergraduate Orientation.” Hawaii Pacific University. Spring and Fall 2009.

“HPU Master of Education Programs.” Webinars. Spring and Fall 2009.

“HPU Master of Education Programs.” Informational Seminars. Spring and Fall 2009.

“Troops to Teachers Seminars.” Fort Shafter, Schofield Barracks, Pearl Harbor, Kaneohe Marine Base. Fall 2009.

2008			“Using E-Portfolios to Assess Student Learning, Faculty
			 Scholarship Day, January 17, 2008.

2007	“Overview of the HPU Teacher Education Program, New Mentor Teacher Orientation, October 13, 2006.
			
	“HPU Teacher Education Program,” Presentation at the M.Ed. Informational Seminar,” October 10, 2006.

	“Orientation to the Teacher Education Program,” Graduate Student Orientation,” August 31, 2007

	“Overview of the HPU Teacher Education Program,” Presentation to the HPU TEP External Program Reviewer, July 21, 2007

	“HPU Teacher Education Program,” Presentation at the M.Ed. Reception, July 10, 2007

	“HPU Teacher Education Program,” Presentation at the M.Ed. Informational Seminar, May 24, 2007

	“HPU Teacher Education Program,” Presentation at the M.Ed. Reception, May 8, 2007

	“HPU Teacher Education Program,” Presentation to High School Counselors, May 4, 2007

	“Updates to the HPU Teacher Education Program,” Presentation at the Mentor Teacher Roundtable, Radford High School, March 13, 2007.

“What’s New: HPU Teacher Education Program,” Presentation at the Graduate Advisors Workshop, March 12, 2007.

“Portfolio Assessment,” Presentation to the HPU Nursing Graduate Faculty, March 2, 2007

“Updates to the HPU Teacher Education Program,” Presentation at the Mentor Teacher Roundtable, Campbell High School, February 27, 2007.

“Updates to the HPU Teacher Education Program,” Presentation at the Mentor Teacher Roundtable, Leilehua High School, February 20, 2007.

“Updates to the HPU Teacher Education Program,” Presentation at the Mentor Teacher Roundtable, McKinley High School, February 13, 2007.

“Future Educators’ Association,” Exhibitor at HPU Club Carnival, February 2, 2007.

“Orientation to the HPU Teacher Education Program,” January 19, 2007.

2006	“HPU Teacher Education Program,” Presentation to Teach for America Staff, December 5, 2006

“HPU Teacher Education Program,” Presentation at M.Ed. Reception, November 14, 2006

“HPU Teacher Education Program,” Presentation at M.Ed. Informational Seminar, November 3, 2006

“HPU Teacher Education Program,” Presentation at M.Ed. Informational Seminar, October 19, 2006

“HPU Teacher Education Program,” Presentation to HPU Undergraduate Academic Advisors, October 16, 2006.

“Orientation to the HPU Teacher Education Program,” Presentation at Graduate Student Orientation,” September 1, 2006.

“Why I Teach,” Speech delivered at the New Faculty Orientation, Hawaii Pacific University, August 26, 2006

“HPU Teacher Education Program,” Presentation at M.Ed. Reception,” August 10, 2006.

“Preparing Teacher Candidates at HPU to Deliver a Standards-Based Curriculum,” Presentation to the Hawaii State Standards Commission, Hawaii State Capitol, August 8, 2006.

“Teacher Preparation in the United States,” Presentation to Dohto University Faculty, August 1, 2006.

“HPU Teacher Education Program,” Presentation at M.Ed. Informational Seminar, July 25, 2006.

“HPU Teacher Education Program,” Presentation at M.Ed. Reception, July 20, 2006.

“HPU Teacher Education Program,” Presentation at M.Ed. Informational Seminar, June 10, 2006.

“HPU Teacher Education Program,” Presentation at M.Ed. Informational Seminar, May 24, 2006.

“HPU Teacher Education Program,” Presentation at M.Ed. Reception, May 4, 2006.

“HPU Teacher Education Program,” Presentation at M.Ed. Reception, March 16, 2006.

“Orientation to the HPU Teacher Education Program,” Presentation at the Graduate Student Orientation, March 2, 2006.

“HPU Teacher Education Program,” Presentation to Campbell High School Department Chairs, February 22, 2006.

“Testimony in Support of the Teacher Cadet Program,” Hawaii State Education Committee, State Capitol, February 8, 2006.

“Orientation to the HPU Teacher Education Program, February 4, 2006.

“Overview of the HPU Teacher Education Program,” Presentation to Mentor Teachers at McKinley High School, January 24, 2006.

“Overview of the HPU Teacher Education Program,” Presentation to Mentor Teachers at Leilehua High School,” January 24, 2006.

“Overview of the HPU Teacher Education Program,” Presentation to Mentor Teachers at Kailua High School,” January 26, 2006.

“Informational Briefing,” Presentation to the Hawaii Department of Education and the Board of Education, State Capitol, January 20, 2006.

2005	“HPU Teacher Education Program,” Presentation at M.Ed. Program Reception, November 28, 2005

	“HPU Teacher Education Program,” Presentation at M.Ed. Informational Seminar, November 3, 2005

	“HPU Teacher Education Program,” Presentation to Principals and Teachers,” Radford High School, October 10, 2005

	“HPU Teacher Education Program,” Presentation to Graduate Academic Advisors, Hawaii Pacific University, October 4, 2005.

	“Orientation to the HPU Teacher Education Program,” Presentation to HPU TEP Mentor Teachers, September 26, 2005.

“Orientation to the HPU Teacher Education Program,” Presentation to HPU TEP Graduate Students, September 2, 2005

“HPU Teacher Education Program,” Presentation to Visiting Dohto University Professors, August 1, 2005.

“HPU Teacher Education Program,” Presentation to Principal and Teachers, McKinley High School, July 25, 2005.

“HPU Teacher Education Program,” Presentation at M.Ed. Informational Seminar, July 18, 2005.

“HPU Teacher Education Program,” Presentation to Bilingual Teacher’s Group, June 2, 2005.

“HPU Teacher Education Program,” Exhibitor at Charter School Professional Development Conference, May 27, 2005.

“HPU Teacher Education Program,” Presentation to Kailua High Principal and Teachers, May 18, 2005.

“Do you Want to be a Teacher?” “HPU Teacher Education Program,” Presentation to Puuhale Elementary School 4th grade class, May 12, 2005.

“HPU Teacher Education Program,” Presentation at M.Ed. Informational Seminar, May 11, 2005.

“HPU Teacher Education Program,” Presentation at M.Ed. Reception, May 3, 2005.

“Overview of the HPU Service Learning Program,” HPU Student Service Learning Roundtable,” April 20, 2005.

“HPU Teacher Education Program,” Presentation at Graduate Open House,” April 19, 2005.

“HPU Teacher Education Program,” Presentation to

“HPU Teacher Education Program,” Presentation at M.Ed. Informational Seminar, April 13, 2005.

“HPU Teacher Education Program,” Presentation at M.Ed. Reception, Pacific Club, April 6, 2005.

“HPU Teacher Education Program,” Presentation to Community College Counselors, April 4, 2005

“HPU Teacher Education Program,” Presentation at HPU Preview Day,” April 2, 2005.

“HPU Teacher Education Program,” Presentation at M.Ed. Reception, April 1, 2005.

“HPU Teacher Education Program,” Presentation to Graduate Academic Advisors.” February 23, 2005.

“HPU Teacher Education Program,” Presentation at M.Ed. Informational Seminar, February 16, 2005.

“HPU Teacher Education Program,” Kamehameha High School, Presentation to Principal and Department Chairs, February 15, 2005

“Senate Bill 1642 Testimony,” Hawaii State Capitol, February 2, 2005.
	
2004 	“HPU Teacher Education Program” Presentation to High School Counselors, December 13, 2004

	“Teaching with Taskstream,“ Presentation to HPU TEP Faculty, December 2004

	“HPU Teacher Education Program,” Panel Presentation, Charter School Conference, Hawaii State Capitol, December 3, 2004

	 “HPU Teacher Education Program,“ Press Conference, Hawaii State Capitol, December 2, 2004

	 “HPU Teacher Education Program,” Presentation to HPU Academic Advisors, October 15, 2004.

	 “HPU Teacher Education Program,” Presentation to Farrington High School Department Chairs, October 14, 2004.

	“Teaching at a Distance,” Military Campus Program Online Workshop,” October 2, 2004
			
	 “Formative Assessment,” Presentation to Nursing 6956 Students, July 24, 2004.

2003	 “Faculty Perspectives on Retention.” Presentation at the Hawai’i Pacific University Retention Workshop. Hawai’i Pacific University.
 August 20, 2003.

	 “Civic Engagement across the Curriculum: Service Learning as a Teaching and Learning Tool.” Presentation for the Faculty Roundtable Series, Hawai’i Pacific University, March 6 and March 14, 2003.

	 “Composing a Learner-Centered Syllabus” presentation for the
	 Military Campus Program Faculty Forum, Hawai’i Pacific
 University, April 5, 2003.
			
	 “Writing across the Curriculum” presentation for the faculty of the Hawaiian Mission Academy, February 3, 2003.

2002	“Connecting with the Adult Learner.” Presentation for the Military Campus New Faculty Orientation Seminar, Hawai’i Pacific University, October 5, 2002.

 “Peer Review of Teaching.” Presentation for the Faculty of the
 School of Nursing, Hawai’i Pacific University, August 26, 2002.

	 “Using WebCT to Promote Self-Assessment and Reflection.”
	Web Power 2002 Workshop, Hawai’i Pacific University, August 22, 2002.

“Respondus: The WebCT Quiz Creation Tool.” Paper delivered at Web Power 2002 Workshop, Hawai’i Pacific University, January 15, 2002 and May 10, 2002.

“Coming Together Through Service Learning Assessment.” Paper delivered at the Continuums of Service Conference, April 17 – 19, 2002, Portland, Oregon.

“Preparing Your Teaching Portfolio” Presentation for the HPU Faculty Workshop Series, Hawai’i Pacific University, March 13 and April 24, 2002.

“Classroom Assessment Strategies.” Presentation for the HPU Faculty Workshop Series, Hawai’i Pacific University, March 6 and April 3, 2002.

2001	 “Using WebCT to Compute and Publish Grades.” Paper delivered at Web Power 5 Workshop, Hawai’i Pacific University, December 18, 2001.

“Scholars for the New Millennium” Speech delivered at the Hawaii Pacific University Fall Honors Brunch. Hale Koa Hotel, Honolulu, Hawaii, November 12, 2000.

	“Service Learning: Integrating the University Campus and the Community.” Paper delivered at Faculty Scholarship Day, Hawai’i Pacific University, September 15, 2001.

	“Teaching with Technology,” Paper delivered at New Faculty Orientation, Hawai’i Pacific University, August 28, 2001.

	“The Pitfalls and Promises of Web Technology in the Classroom” Faculty Scholarship Day.” Hawai’i Pacific University.” August 13, 2000.

	“Electronic Teaching Portfolios as an Instructional Innovation.” Paper delivered at the Hawai’i International Great Teachers Seminar, Kilauea, Hawaii, August 5, 2001.
			
	“Using Online Quizzing as a Teaching Tool.” Paper delivered at Web Power 4 Workshop, Hawai’i Pacific University, August 23, 2001.

	“Creating Electronic Writing Portfolios” Paper delivered at the Web Power 3 Workshop at Hawai’i Pacific University on May 9, 2001.

“The Effect of Gender on Linguistic Politeness in Online Course Chats.” Paper delivered at the Hawaii Pacific University Scholarship Day Conference in Kaneohe, Hawaii on January 20, 2001.

2000	“Scholars for the New Millennium.” Speech delivered at the Hawaii Pacific University Fall Honors Brunch in Honolulu, Hawaii on November 12, 2000

	“Web Technology for the Classroom.” Paper delivered at the Adjunct Faculty Seminar in Kaneohe, Hawaii on August 26, 2000.

 “The Pitfalls and Promises of Web Technology in the Classroom.” Paper delivered at the Hawaii Pacific University Faculty Scholarship Day in Kaneohe, Hawaii on August 13, 2000.
			
	“Using WebCT to Teach Writing.” Paper delivered at the Web Power Workshop at Hawaii Pacific University on August 18, 2000.

 “Introduction to WebCT.” Web Power Workshop, Hawaii Pacific University, May 16, 2000.

	"The Hana'i Writing Teacher." Paper delivered at the Conference on College Composition and Communication in Minneapolis, MN on April 13, 2000.

	“An Open Discussion on Virtual Learning Communities,” Teaching and Learning Center, Hawaii Pacific University, March 22, 2000.
			
	“Hands-On Introduction to WebCT.” Hawaii Pacific University, February 25, 2000.

	“WebCT Basics.” Faculty Course Web Page Open House, Hawaii Pacific University, January 14, 2000.

1999	“Using WebCT to Forge a Learning Community.” Faculty Course Web Page Open House, Hawaii Pacific University, November 30, 1999.

	“Panel Discussion: Teaching with Web Pages.” Hawaii Pacific University, November 10, 1999.

“A Hands-On, General Introduction to Web Enhanced Teaching.” Faculty Course Web Page Open House, Hawaii Pacific University, August 27, 1999.

"Business Networking and Written Communication" Paper delivered to the Ala Moana Rotary Club, March 1999

"The Nation the Works: Conversations on American Pluralism and Identity," Seminar conducted for the Hawaii Committee for the Humanities and Hawaii Pacific University, Feb. 4, 1999.

1994			"The Betrayal of Queen Lili'uokalani: A Case Study in Women's 					Political Rhetoric." Paper delivered at the Conference on College 					Composition and Communication in Nashville, TN on March 17, 					1994

			"'The Road Not Taken': A Woman's Journey Toward Higher
			Education." Paper delivered at the Emerging
Careers for Women Conference, Tucson, Arizona,
February 4, 1994.

1993		 	"So What's the Difference? A Critical Examination of Three 					Theories of Gender Difference." Paper delivered at the RCTE 	
	 		Forum, University of Arizona, October 1993.		

"Gertrude Buck" Theory of Discourse: A New Historical
 Perspective." Paper delivered at the 1993 CCCC Convention in
 San Diego, CA on April 2, 1993.
 			
		 "Without Ever Leaving the Ground She Could Fly: A New 						Historical Perspective on Toni Morrison's Song of Solomon."
Paper delivered at the New Directions in Critical Theory 		
Conference at the University of Arizona on April 16, 1993.

1992	 	 "The Writing Teacher as Midwife." Co-authored paper with Dr.
 Duane H. Roen delivered at the Rocky Mountain MLA in Ogden,
 Utah on October 13, 1992.

1991		 "Hawaiian Creole English: Da Kine Talk."
 	 	Paper delivered at the Rocky Mountain American Studies
 Association Conference in Denver, CO on April 13, 1991.

1991		 "Helping ESL Students in the Writing Center."
Panel Chair at the Colorado College Writing Center Conference, 				Colorado Springs, CO on April 18, 1991.
		

Professional Activities

2014			Scorer, Education Teacher Performance Assessment
			Pearson

 2013 			Member, National Development Team for the
			Pre-Service Performance Assessment for Teachers
			Educational Testing Services
Princeton, NJ

2012			Member, National Advisory Committee for the
			Pre Professional Skills Test
			Educational Testing Service
			Princeton, New Jersey
			
1992 - 1994		Reader for the Test of Written English, 								Educational Testing Service,
			San Ramon, California.

			Contributing Bibliographer to the CCCC 								Bibliography of Composition and Rhetoric.

			RCTE Program Representative to the English 							Graduate Union, University of Arizona.

Professional Affiliations

		Association of Supervision and Curriculum Development (ASCD)
		Phi Delta Kappa (PDK)
		Pi Lambda Theta (PLT)
		
References

Available upon request
