[bookmark: _GoBack][image:]Oregon Educator Equity Advisory Group 2015-2016 Members
The Oregon Educator Equity Advisory Group is an 18+ member group convened in February 2014 by Oregon’s Chief Education Officer Nancy Golden and charged to:
· Research, coordinate and oversee legislative reports deriving from SB 755 that outline Oregon’s current status and progress toward diversifying the educator workforce and to spotlight/recommend/drive needed practices and policies;
· Ensure that the voices of culturally and linguistically citizens in Oregon are engaged in examining root causes, current assets, and needed changes in policy and practices that can help diversify Oregon’s educator workforce;
· Review progress and results from funded state investments intended to recruit, prepare, retain, and advance Oregon’s educator workforce; and,
· Recommend future investments for the state that can improve students’ access to more culturally and linguistically diverse educators
	Karen Gray, Advisory Group Chair
Superintendent, Parkrose School District
graykar@parkrose.k12.or.us
503-408-2114
	Armando Laguardia, Faculty Emeritus
Washington State University
a.laguardia@comcast.net
503-546-2713

	Sharlee Blackwell, Teacher
Cesar E. Chaves Elementary School
Salem Keizer School District
Blackwell_sharlee@salkeiz.k12.or.us
	Rob Larson, Director, Strategic Relations
Education Northwest
Rob.larson@educationnorthwest.org
(503) 275-0656

	Mary Cadez, Project Director
TeachOregon, Chalkboard Project
mary@chalkboardproject.org
(503) 542-4325
	Martha Martinez, Education Specialist
Office of Learning, Education Equity
Martha.martinez@state.or.us
503-947-5778

	April Campbell, Indian Education Advisor
Oregon Department of Education
April.campbell@ode.state.or.us
503-947-5810

	Keith Menk, Deputy Director
Teacher Standards and Practices Commission
Keith.menk@oregon.gov
503-378-3757

	Victoria Bianes Chamberlain, Executive Director
Oregon Teacher Standards and Practices Commission
Victoria.chamberlain@oregon.gov
(503) 378-6813
	Marsha Benjamin Moyer, Coordinator, Education & Leadership Training, Oregon School Personnel Association
marshamoyer@mbmimpac.com
503-480-7219

	Maria Dantas-Whitney, Division Chair
College of Education, Western Oregon University
dantasm@wou.edu
503-838-8636
	Robert Nava, Associate Professor
College of Education, Warner Pacific College
rnava@warnerpacific.edu
503-517-1051

	Teresa Ferrer, Consultant, Center for Great Public Schools
Oregon Education Association
Teresa.ferrer@oregoned.org
(503) 495-2108
	Brooke Nova, Coordinator
College and Career Pathways, Hillsboro School District
novab@hsd.k12.or.us
503-844-1485

	Representative Lew Frederick, State Legislator District 43
Oregon House of Representatives
Rep.lewfrederick@state.or.us
(503) 986-1443
	Hilda Rosselli, Director, College and Career Readiness
Chief Education Office
Hilda.rosselli@state.or.us
503-373-0032

	Shadiin Garcia, Deputy Director of Research and Policy
Oregon Chief Education Office
Shadiin.garcia@state.or.us
503-378-2764
	Markisha Smith, Director, Education Equity Unit
Oregon Department of Education
Markisha.smith@state.or.us
503-947-5669

	Bonnie Gray, Director Recruitment and Workforce Diversity, Portland Public Schools
Bgray1@pps.k12.or.us
503-916-3386
	Serena Stoudamire-Wesley, Policy Director Equity and Community Engagement, Chief Education Office
Serena.stoudamire@state.or.us
503-373-0036

	Robin Johnson, Equity Policy Coordinator
Governor’s Office of Diversity & Inclusion
Robin.johnson@oregon.gov
503-378-8271
	Anselmo Villanueva, Chairperson
Board of Directors, Lane Education Service District
Anselmo.villanueva@gmail.com
(541) 870-1575

	Joy Koenig, Hiring and Retention Administrator
Springfield School District
Joy.koenig@springfield.k12.or.us
541-913-2110
	

Updated August 26, 2015 775 Court Street NE | Salem, Oregon 97301 | 503.373.1283 | education.oregon.gov

image1.jpg
CHIEF

EDUCATION
OFFICE

