PAGE
6
Christine E. Sleeter

CHRISTINE ELAINE SLEETER

2916 Ransford Ave.
Pacific Grove, CA 93950
(831) 915-3876
csleeter@gmail.com

http://www.christinesleeter.org
ORCID: https://orcid.org/0000-0002-4566-8149

EDUCATION

Ph.D.
1981
University of Wisconsin-Madison (Curriculum & Instruction)

M.A. 1977
Seattle University (Curriculum & Instruction, Learning Disabilities)

B. A.
1972
Central Washington State University (Secondary Education)

B. A.
1970
Willamette University (Political Science)

PROFESSIONAL EXPERIENCE

2004-

Professor Emerita

1995-2003

Professor

College of Education and Professional Studies

California State University, Monterey Bay, Seaside, CA

Visiting Professor/Scholar:
University of Maine (Sept 2015-May 2016)

University of Colorado at Boulder (July, 2014)

University of Auckland, New Zealand (May, 2014)
Høgskolen i Oslo og Akershus, Oslo (March, 2014)

Universidad Nacional de Educación a Distancia, Madrid (Sept, 2013)

San Francisco State University (2009-2011)

University of Washington Seattle (summers of 1987, 1999, 2007)

Victoria University, Wellington, New Zealand (May-June, 2006)

San Jose State University (Fall, 2006)
University of Wisconsin-Madison (summers of 1982-1983)
1985-1994

Professor

School of Education

University of Wisconsin-Parkside, Kenosha, WI

1982-1985

Assistant Professor

Department of Education

Ripon College, Ripon, WI

1981-1982

Research Specialist

Wisconsin Center for Education Research

University of Wisconsin-Madison, Madison, WI

1977-1982

Teaching Assistant

Department of Curriculum and Instruction

University of Wisconsin-Madison, Madison, WI

1972-1977

High School Teacher

Roosevelt High School, Seattle, WA

AWARDS

2022
Firebird Award for Multicultural Fiction, for Family History in Black and White
2021
Outstanding Book Award, Association of Ethnic Studies, for Transformative Ethnic Studies in Schools
2021
Distinguished Alumni Citation for Professional Achievement, Willamette University

2020
Member, the National Academy of Education
2020
Foreword INDIES Book of the Year for 2019 Gold Award, Rethinking Ethnic Studies
2019
Exceptional Service to the National Association for Multicultural Education Award
2017
Laureate, Kappa Delta Pi International Honor Society in Education

2016
Charles DeGarmo Lecturer, Society of Professors of Education

2015
Honorary Doctor of Humane Letters. Lewis and Clark College

2012
Chapman University Paulo Freire Education Project Social Justice Award

2012
Fellow of the American Education Research Association

2012
Carlos Vallejo Memorial Award for Lifetime Achievement Award, Multicultural and Multiethnic Education SIG, American Educational Research Association
2011
Choice Outstanding Academic Title for Teaching with Vision
2011
Association of Fundraising Professionals, Monterey Bay Chapter 20th Annual National Philanthropy Day, Distinguished Honoree

2011
American Educational Research Association Special Interest Group on Critical Examination of Race, Ethnicity, Class and Gender Senior Scholar Award

2010
Central Washington University Distinguished Alumni Award

2009
American Educational Research Association Social Justice in Education Award

2009
American Educational Research Association Division K (Teaching and Teacher Education) Legacy Award

2003
California State University Monterey Bay President’s Medal.

1995
AERA Committee on the Role and Status of Minorities in Educational R & D Mid-Career Award

1994
National Association for Multicultural Education Research Award

1993
University of Wisconsin-Parkside Excellence in Research and Creative Activity Award

1991
American Educational Studies Association Critics' Choice Award for Empowerment Through Multicultural Education
1989
Educational Press Association of America Distinguished Achievement Award for Learned Article

1988
American Educational Studies Association Critics' Choice Award for After the School Bell Rings
PUBLICATIONS:

BOOKS, FICTION

Sleeter, C. 2021. Family History in Black and White. Boston: Brill-Sense.

Sleeter, C. 2018. The Inheritance: A Novel. CreateSpace Independent Publishing Platform.

Sleeter, C. E. 2015/2020. White Bread: Weaving Cultural Past into the Present. Boston: Brill-Sense.

PUBLICATIONS:

BOOKS, NONFICTION
Sleeter, C. E. 2024. Critical Multicultural Education: Theory and Practice. New York: Teachers College Press.

López, F. A. & Sleeter, C. E. 2023. Critical Race Theory and its Critics. New York: Teachers College Press.
Sleeter, C. E. & Zavala, M. 2020. Transformative Ethnic Studies in Schools. New York: Teachers College Press. Chapter Three reprinted as Sleeter, C. E. & Zavala, M. (2020). What the research says about ethnic studies. Washington, DC: National Education Association; and in J. A. Banks, Ed. Transforming Multicultural Education Policy and Practice (pp. 209-238), New York: Teachers College Press.
Cuauhtin, R. T., Zavala, M., Sleeter, C., & Au, W. (Eds). 2019. Rethinking Ethnic Studies. Milwaukee, WI: Rethinking Schools, Ltd.

Sleeter, C. E. & Flores Carmona, J. 2005/2017. Un-standardizing Curriculum: Multicultural Teaching in Standards-based Classrooms, 2nd ed. New York: Teachers College Press.

Sleeter, C. E., Neal, L. I., & Kumashiro, K. K., Eds. 2015. Diversifying the Teacher Workforce. New York: Routledge.

Sleeter, C. E. 2013. Power, Teaching and Teacher Education. New York: Peter Lang.

Sleeter, C. E., Upadhyaya, S. B., Mishra, A. & Kumar, S., Eds. 2012. School Education, Pluralism and Marginality: Comparative Perspectives. Andhra Pradesh, India: Orient Black Swan.

Sleeter, C. E. & Soriano, E., Eds. 2012. Creating Solidarity across Diverse Communities: International Perspectives in Education. New York: Teachers College Press.
Sleeter, C. E., Ed. 2011. Professional Development for Culturally Responsive and Relationship-based Pedagogy. New York: Peter Lang.

Sleeter, C. E. & Cornbleth, C., Eds. 2011. Teaching with Vision: Culturally Responsive Teaching in Standards-Based Classrooms. New York: Teachers College Press.

May, S. & Sleeter, C. E., Eds. 2010. Critical Multiculturalism: Theory and Praxis. New York: Routledge. Translated into Korean.
Sleeter, C. E., Ed. 2007. Facing Accountability in Education: Democracy and Equity at Risk. New York: Teachers College Press.

Grant, C. A. & Sleeter, C. E., 2007/2011. Doing Multicultural Education for Achievement and Equity. New York: RoutledgeFalmer. Second edition translated into Korean.
Sleeter, C. E. 2001. Culture, Difference, and Power. New York: Teachers College Press. (electronic multimedia "book" in CD-ROM format)

Sleeter, C.E. & Grant, C.A. 2009. Making Choices for Multicultural Education: Five Approaches to Race, Class and Gender, 6th ed. (1st ed. 1988; 2nd ed. 1993; 3rd ed. 1999; 4th ed 2003; 5th ed 2007). New York: Wiley. Sixth edition translated into Korean. First chapter reprinted in H. S, Shapiro & D. E. Purpel, Eds. Critical Social Issues in American Education, 3rd ed., Routledge, 2005.

Grant, C.A. & Sleeter, C.E. 2009. Turning on Learning, 5th ed. (1st ed. 1989; 2nd ed. 1998; 3rd ed. 2003, 4th ed. 2007). New York: Wiley.

Sleeter, C. E. 1996. Multicultural Education as Social Activism. Albany, NY: SUNY Press.

Grant, C.A. & Sleeter, C.E. 1996. After the School Bell Rings, 2nd ed. (1st ed. 1986). London, England: Falmer Press.

Sleeter, C.E. & McLaren, P., Eds. 1995. Multicultural Education and Critical Pedagogy: The Politics of Difference. Albany, NY: SUNY Press.

Larkin, J. & Sleeter, C. E., Eds. 1995. Developing Multicultural Teacher Education Curricula. Albany, NY: SUNY Press.

Sleeter, C.E. 1992/2012. Keepers of the American Dream: Multicultural Education and Staff Development. Philadelphia: Falmer Press.

Sleeter, C.E., Ed. 1991. Empowerment through Multicultural Education. Albany: SUNY Press.

MONOGRAPHS

Sleeter, C.E. 2011. The Academic and Social Value of Ethnic Studies: A Research Review. Washington, DC: National Education Association. http://www.nea.org/assets/docs/NBI-2010-3-value-of-ethnic-studies.pdf
Williamson, G., Montecinos, C., Sleeter, C., Grant, C., & Padilla, P. R. 2011. Educación Multicultural: Práctica de la equidad y diversidad para un mundo que demanda esperanza. Temuco, Chile: Universidad de la Frontera.
Grant, C.A., Boyle, M. & Sleeter, C.E. 1980. The Public Schools and the Challenge of Ethnic Pluralism. New York: Pilgrim Press.

JOURNALS GUEST EDITED

Guest co-editor (with M. Teresa Aguado). Profesorado, 2021, Vol. 25(3). Theme: Educación intercultural en la práctica escolar. Cómo hacerla posible

Guest editor. Genealogy, Spring, 2020. Theme: Critical Family History. https://www.mdpi.com/journal/genealogy/special_issues/critical
Guest editor. The Educational Forum, 2019, Vol. 83. Theme: Emerging from standardization: Learning to teach for cultural, cognitive, and community relevance.

Guest co-editor (with Heewon Chang and Soon-Yong Pak). International Journal of Multicultural Education, February, 2018, Vol. 20. Theme: 20th Anniversary Issue.

Guest co-editor (with E. Soriano-Ayala & M. Casanova). Procedia – Social and Behavioral Sciences, 2014, Vol. 132. Theme: Education and Health: From a transcultural perspective.

Guest co-editor (with Y. Thao). Teacher Education Quarterly, Fall, 2007. Theme: Diversifying the Teaching Force.
JOURNAL ARTICLES
Sleeter, C. E. 2025. Social fiction: Leavy pioneers a genre. The Qualitative Report 30(2), 3146-3154.

Sleeter, C. 2024, November 16. Social fiction: How Leavy pioneers a new genre. The Autoethnographer. https://theautoethnographer.com/social-fiction-how-leavy-pioneers-a-new-genre/

Sleeter, C. 2023. Support for diverse students through teacher education still needs Presidential leadership. Journal of Teacher Education. 74(2), 188-190. https://doi.org/10.1177/0022487123116038
Sleeter, C. 2021. Decolonizing early childhood education: Commentary. Kotuitui: New Zealand Journal of Social Sciences Online 16 (2), 247-249.

Sleeter, C. E. 2020. Critical family history: An introduction. Genealogy 4, 64. https://www.mdpi.com/2313-5778/4/2/64
Sleeter, C. E. 2020. On learning to thrive in the academy by turning outsiderness into strength. Education Review, Vol. 27. https://edrev.asu.edu/index.php/ER/issue/view/185
Sleeter, C. E. & Acosta, C. 2020; Sleeter, C. E. 2016/2013; Ethnic Studies in the United States. In Oxford Bibliographies. New York: Oxford University Press. http://www.oxfordbibliographies.com
Sleeter, C. E. 2020. Challenging racism and colonialism through ethnic studies. Revista de educación. 387, 39-61. Reprinted in H. P. Baptiste & J. H. Writer (Eds.) 2021. Visioning Multicultural Education (pp. 44-61). New York: Routledge.
Torres-Velásquez, E. D., Sleeter, C. E., & Romero, A. 2019. Martinez v. state of New Mexico and multicultural education: Divide and conquer? We don’t think so! Association of Mexican American Educators Journal 13(3), 170-194.

Sleeter, C. E. 2019. La transformación del currículo en una sociedad diversa: ¿quién y cómo se decide el currículum? Relieve 24(2), 1-12.
Sleeter, C. E. 2019. Considering core assumptions about what it means to teach. Teachers College Record 121(6).

Sleeter, C. 2018. A framework to improve teaching in multicultural contexts. Education and Self-Development13 (1), 43-54. DOI: 10.26907/esd13.1.05
Sleeter, C. 2018. Multicultural education, past, present, and future: Struggles for dialog and power-sharing. International Journal of Multicultural Education, 20(1), 5-20.

Sleeter, C. 2018. Learning to teach through controversy. Kappa Delta Pi Record 54: 18-22.

Sleeter, C. 2017. Designing lessons and lesson sequences with a focus on ethnic studies or ethnic studies curriculum. TeachingWorks Working Papers Repository, University of Michigan. http://www.teachingworks.org/images/files/TeachingWorks_Sleeter.pdf
Sleeter, C. 2017.Writing fiction for social transformation. Ubiquity: The Journal of Literature, Literacy, and the Arts 4(2), 15-33.

Sleeter, C. 2017. The DeGarmo Lecture 2016: Situating oneself in a critical multicultural history. Professing Education 16(1), 5-9. Reprinted in 2020 in Professing Education 18 (1-2), 6-19.
Sleeter, C. 2017. Neoliberalism, democracy, and the question of whose knowledge to teach. Teacher Education & Practice 30(2): 307-309.

Sleeter, C. 2017. Critical race theory and the whiteness of teacher education. Urban Education 52 (2).
Sleeter, C. 2016. Commentary: Wrestling with problematics of whiteness in teacher education. International Journal of Qualitative Studies in Education 29(8): 1065-1068.

Sleeter, C. E. 2016. Critical family history: Situating family within contexts of power relationships. Journal of Multidisciplinary Research 8(1): 11-24.

Hynds, A. S., Hindle, T., Savage, C., Meyer, L.H., Penetito, W. & Sleeter. C. 2016. The impact of teacher professional development to reposition pedagogy for Indigenous students in mainstream schools. The Teacher Educator 51: 230-249.

Jupp, J. C., & Sleeter, C. E. 2016. Interview of Christine Sleeter on Multicultural Education: Past, present, and key future directions. National Youth-At-Risk Journal, 1(2). Retrieved from http://digitalcommons.georgiasouthern.edu/nyar/vol1/iss2/2
Sleeter, C. E. 2015. Multicultural curriculum and critical family history. Multicultural Education Review 7 (1-2): 1-11.

Lee, J., Kumashiro, K. & Sleeter, C. 2015. Interrogating identity and social contexts through “critical family history.” Multicultural Perspectives 17(1): 28-42.

Sleeter, C. E. 2015. Deeping social justice teaching. Journal of Language and Literacy Education. February. http://jolle.coe.uga.edu/scholars-speak-out/
Tintiangco-Cubales, A., Kohli, R., Sacramento, J., Henning, N., Agarwal-Rangnath, R., & Sleeter, C. 2015. Toward an ethnic studies pedagogy: Implications for K-12 schools from the research. Urban Review 47(1): 204-125. DOI 10.1007/s11256-014-0280-y. Reprinted in Rethinking Multicultural Education, W. Au (Ed.), Milwaukee: Rethinking Schools Ltd., 2024.
Sleeter, C. E. 2014. Public art and marginalized communities. Ubiquity: The Journal of Literature, Literacy, and the Arts 1(1), 9-17.

Sleeter, C. E. 2014. Multiculturalism and education for citizenship in a context of neoliberalism. Intercultural Education 25(2).

Sleeter, C. E. 2014. Toward teacher education research that informs policy. Educational Researcher 43(3), 146-153.

Soriano, E., González, A., & Sleeter, C. 2013. The participation of immigrant associations in multicultural school in southern Spain: Some suggestions for cooperation. Publicaciones 43, 13-28.

Sleeter, C. E. 2013. Teaching for social justice in multicultural classrooms. Multicultural Education Review 5(3), 1-18.

Sleeter, C. E. 2012. Confronting the marginalization of culturally responsive pedagogy. Urban Education 47(3), 562–584.
Sleeter, C. E. 2012, Feb. 15. Ethnic studies and the struggle in Tucson. Education Week. http://www.edweek.org/ew/articles/2012/02/15/21sleeter.h31.html?tkn=VRMFRGuUcYPvsaR7iQ0tSO0BuBkBdu8hRyIN&cmp=clp-edweek
Sleeter, C. E. & Owuor, J. 2011. Research on the impact of teacher preparation to teach diverse students: The research we have and the research we need. Action in Teacher Education 33 (5-6), 524-537.

Hynds, A., Sleeter, C., Hindle, R., Savage, C. & Meyer, L. H. 2011. Te Kotahitanga: A case study of a repositioning approach to teacher professional development for culturally responsive pedagogies. Asia-Pacific Journal of Teacher Education 39 (4). 339-351.
Sleeter, C. E. 2011. Rethinking Schools and the power of silver. Rethinking Schools 26(1), 18-19.

Savage, C., Hindle, R., Meyer, L. H., Hynds, A., Penetito, W., & Sleeter, C. E. 2011. Culturally responsive pedagogies in the classroom: Indigenous student experiences across the curriculum. Asia-Pacific Journal of Teacher Education 39 (3), 183-198.

Hindle, D., Hynds, A., Meyer, L., Penetito, W., Savage, C., Sleeter, C. 2011. Culturally responsive pedagogies in the visual and performing arts: Exemplars, missed opportunities and challenges. Curriculum Matters 7, 26-47.
Sleeter, C. E. 2011. An agenda to strengthen culturally responsive pedagogy. English Teaching: Practice & Critique 10 (2), 7-23.

Sleeter, C. E. 2011. Becoming white: Reinterpreting a family story by putting race back into the picture. Race Ethnicity & Education 14(3), 421-433. Reprinted in Critical Race Theory in Education: Major Themes in Education, Eds. Dixson, A. D., Gillborn, D., Ladson-Billings, G., Parker, L. J., Rollock, N., & Warmington, P., Taylor & Frances, 2018.
Soriano, E., Franco, C., & Sleeter, C. 2011. The impact of a values education programme for adolescent Romanies in Spain on their feelings of self-realisation. Journal of Moral Education 40(2), 217-236.

Sleeter, C. E. 2011. Are standards and multicultural education compatible? ASCD Express 6 (15). http://www.ascd.org/ascd-express/vol6/615-sleeter.aspx
Sleeter, C. E. 2010. Culturally responsive teaching: A reflection. Journal of Praxis in Multicultural Education 5(1), 116-119.
Sleeter, C. E. 2010. Building counter-theory about disability. Disability Studies Quarterly 30 (2) (http://www.dsq-sds.org/article/view/1244/1288)

Sleeter, C.E. 2010. Probing beneath meanings of multicultural education. Multicultural Education Review 2(1), 1-24. Reprinted in Cha, Y. K., Ham, S., & Lee, M. S. (2018). Routledge International Handbook of Multicultural Education Research in Asia Pacific (pp. 23-36). New York: Routledge.
Sleeter, C. E. 2010. Decolonizing curriculum: A review of The Sacred Hoop. Curriculum Inquiry 40 (2), 193-203.

Sleeter, C. E. 2009. Developing teacher epistemological sophistication about multicultural curriculum: A case study. Action in Teacher Education. 31 (1), 3-13.

Sleeter, C. E. 2008. Equity, democracy, and neoliberal assaults on teacher education. Teaching and Teacher Education 24 (8), 1947-1957.

Sleeter, C. E. 2008. An invitation to support diverse students through teacher education. Journal of Teacher Education. 59: 212-219.

Sleeter, C. E. 2008. Critical family history, identity, and historical memory. Educational Studies 43: 114-124.

Sleeter, C. E. 2008. Teaching for democracy in an age of corporatocracy. Teachers College Record 110 (1): 139-159.
Sleeter, C. E. 2008. What can teacher education do? Teacher Education and Practice 21 (4), 430-433.
Sleeter, C., Hughes, B., Meador, E., Whang, P., Rogers, L., Blackwell, K., Laughlin, P. & Peralta-Nash, C. 2005. Working an academically rigorous, multicultural program. Equity & Excellence in Education 38 (4): 290-299.

Sleeter, C. E. & Stillman, J. 2005. Standardizing knowledge in a multicultural society. Curriculum Inquiry 35 (1): 27-46. Reprinted in Flinders, D. J, & Thornton, S. J. (Eds.) The Curriculum Studies Reader, 3rd Ed., Routledge, 2009, pp. 303-317.

Sleeter, C. E. 2004. El contexto político de la educación multicultural en los estados unidos. Cuadernos Interculturales 2 (3): 5-15.

Sleeter, C. E. 2004. Critical multicultural education and the standards movement. English Teaching: Practice and Critique 3 (2). http://education.waikato.ac.nz/research/journal/view.php?article=true&id=53&p=1
Sleeter, C. E. 2004. Context-conscious portraits and context-blind policy. Anthropology & Education Quarterly. 35(1): 132-136.

Sleeter, C. E. 2004. Standardizing imperialism. Rethinking Schools 19(1): 26-29.

Sleeter, C., Torres, M. N. & Laughlin, P. 2004. Scaffolding conscientization through inquiry in teacher education. Teacher Education Quarterly 31(1): 81-96. Translated into Portuguese in (2005) Revista Temas em Educação do Programa de Pós-graduação em Educação 14 (2).

Sleeter, C. E. 2003. Teaching globalization. Multicultural Perspectives 5(2): 3-9.

Sleeter, C. 2003. Reform and control: An analysis of SB 2042. Teacher Education Quarterly, 30 (1): 19-30.

Sleeter, C. E. 2002. State curriculum standards and the shaping of student consciousness. Social Justice 29 (4): 8-25.

Sleeter, C. E. & Tettegah, S. 2002. Technology as a tool in multicultural teaching. Multicultural Education. 10 (2): 2-9.

Sleeter, C. E. 2001. Preparing teachers for culturally diverse schools: Research and the overwhelming presence of whiteness. Journal of Teacher Education 52(2): 94-106. Translated into French in: Akkari, A. J., Changkakoti, N. & Perregaux, C. (2006). Formation et pratiques d’enseignement en questions: Approches interculturelles dans la formation des enseignants: Impact, stratégies, pratiques et expériences (pp. 259-278), Lausanne, Switzerland: Imprimeries Réunies SA.

Bohn, A. P. & Sleeter, C. E. 2001. Will multicultural education survive the standards movement? Educational Digest 66(5): 17-24.

Miner, B. 2000-2001. Diversity vs. white privilege: An interview with Christine Sleeter. Rethinking Schools 15 (2). Reprinted in Rethinking Multicultural Education, ed. W. Au, Rethinking Schools, 2009, pp. 37-44.

Bohn, A. P. & Sleeter, C. E. 2000. Multicultural education and the standards movement: A report from the field. Phi Delta Kappan 82 (2): 156-159.

Sleeter, C. E. 2000. Creating an empowering multicultural curriculum. Race, Gender & Class 7(3): 178-196. Reprinted in History of Multicultural Education, Volume 1: Conceptual Frameworks and Curricular Content, Eds. C. A. Grant & T. Chapman, Routledge, 2008.
Boyle-Baise, L. & Sleeter, C. E. 2000. Community-based service learning for multicultural teacher education. Educational Foundations 14(2): 33-50.

Sleeter, C. E. 1998. Yes, learning disabilities is political; what isn't? Learning Disability Quarterly 21 (4): 289-296.

Sleeter, C. E. 1997. Mathematics, multicultural education, and professional development. Journal for Research in Mathematics Education 28 (6): 680-696.

Sleeter, C. E. 1996. Multicultural education as a social movement. Theory into Practice 35 (4): 239-247.

Sleeter, C. E. & Grant, C. A. 1996. Educación que es multicultural y reconstructivista social. Serie Estudios no. 9-10: 41-80.

Sleeter, C. E. 1995. White silence and white solidarity. Race Traitor 4: 14-22. Reprinted in Race Traitor, eds. N. Ignatiev & J. Garvey, New York: Routledge, 1996, pp. 257-265.

Sleeter, C. E. 1994. Multicultural education and the American dream. Race, Sex & Class 2 (1): 31-53.

Belkhir, J., Griffith, S., Sleeter, C. E., & Allsup, C. 1994. Race, sex, class and multicultural education: Women's angle of vision. Race, Sex & Class 1 (2): 7-22.

Sleeter, C. E. 1994. White racism. Multicultural Education 1 (4): 5-8, 39. Reprinted in Educational Digest 1994, 59 (9): 33-36; Annual Editions: Multicultural Education 95/96, Second Ed., Guilford, CT: Dushkin Publishing Group, p. 70-73; Urban Education Reader, Kendall/Hunt Publishing, 1997; Sources: Notable Selections in Multicultural Education, ed. J. Noel, Guilford, CT: Dushkin Publishing Group, 1999; Education in America, ed. W. de la Torre, Kendall/Hunt Publishing, 2003.

Sleeter, C. E. 1993. Using our power to build support systems. The Journal 8 (1): 57-69.

Sleeter, C. E. 1993. Advancing a white discourse: A response to Schuerich. Educational Researcher 22 (8): 13-15.

Sleeter, C. E. 1993. Multicultural education: Five views. Education Digest 58 (7): 53-57. Reprinted in Annual Editions: Multicultural Education 94/95, First Ed., Guilford, CT: Dushkin Publishing Group, p. 147-149.

Sleeter, C.E. 1992. Resisting racial awareness: How teachers understand the social order from their racial, gender, and social class locations. Educational Foundations Spring, 7-32. Reprinted in Annual Editions: Multicultural Education 94/95, First Ed., Guilford, CT: Dushkin Publishing Group, p. 41-53; and in Inside/Out: Critical Perspectives in Education, eds. R. Martusewicz & W. Reynolds, 1993, New York: St Martin's Press.

Sleeter, C.E. 1992. What do we mean by multicultural education? Kappa Delta Pi Record Fall: 4-8.

Sleeter, C.E. 1992. Restructuring schools for multicultural education. Journal of Teacher Education 43 (2): 148-156.

Sleeter, C. 1992. Educating the new majority. Kappa Delta Pi Record, 28 (2): 56-58.

Sparks, D. 1992. Staff development for diversity: An interview with Carl Grant and Christine Sleeter. Journal of Staff Development 13 (2): 12-15.

Siegel, S. & Sleeter, C.E. 1991. Transforming transition: Next stages for the school-to-work transition movement. Career Development for Exceptional Individuals, 14 (1): 27-41.

Sleeter, C.E. 1990. Staff development for desegregated schooling. Phi Delta Kappan 72 (1): 33-40.

Sleeter, C.E. 1989. Multicultural education as a form of resistance to oppression. Journal of Education 171 (3): 51-71. Reprinted in E. F. Provenzo, Jr (Ed). Foundations of Educational Thought, 2008, London, Sage Publications.
Sleeter, C.E. 1989. Doing multicultural education across the grade levels and subject areas: A case study of Wisconsin. Teaching and Teacher Education 5: 189-203.

Grant, C.A. & Sleeter, C.E. 1988. Race, class, gender and abandoned dreams. Teachers College Record 90: 19-40.

Sleeter, C.E. 1988. The social construction of learning disabilities: A reply to Kavale and Forness. Remedial and Special Education 9: 53-57.
Sleeter, C.E. & Grant, C.A. 1987. An analysis of multicultural education in the U.S.A. Harvard Educational Review 57: 441-444. Reprinted in Facing Racism in Education. Cambridge, MA: Harvard Educational Review, 1990: 138-161; A. Kemp, ed. Reading the world: Redefining literature and history curriculum. San Francisco: Justice Matters, 1999: 31-52.

Sleeter, C.E. & Grant, C.A. 1987. The impact of federal equity policies on a school: A case study. Educational Policy 1: 355-374.

Grant, C.A. & Sleeter, C.E. 1987. Who determines teacher work? The debate continues. Teaching and Teacher Education 3: 61-64.

Sleeter, C.E. 1986. Learning disabilities: The social construction of a special education category. Exceptional Children 53: 46-54. Reprinted in S.B. Sigmon (Ed.) Critical voices in special education. Albany: SUNY Press, 1990, 21-34.
Grant, C.A. & Sleeter, C.E. 1986. Race, class, and gender: An argument for integrative analysis. Review of Educational Research 56: 195-211.

Sleeter, C.E. & Grant, C.A. 1986. Success for all students Phi Delta Kappan 68: 297-299.

Grant, C.A. & Sleeter, C.E. 1986. Educational equity, education that is multicultural and social reconstructionism. Journal of Educational Equity and Leadership 6: 105-118.

Grant, C.A., Sleeter, C.E. & Anderson, J.E. 1986. The literature on multicultural education: Review and analysis. Educational Studies 12: 47-71.

Grant, C.A. & Sleeter, C.E. 1985. Who determines teacher work: The institution, the teacher or both? Teaching and Teacher Education 1: 209-220.

Sleeter, C.E. 1985. A need for research on preservice teacher education for mainstreaming and multicultural education. Journal of Educational Equity and Leadership 5: 205-215.

Grant, C.A. & Sleeter, C.E. 1985. The literature on multicultural education: Review and analysis. Educational Review 37: 97-118.

Sleeter C.E. & Grant, C.A. 1985. Race, class and gender in an urban school: A case study. Urban Education 20: 37-60.

Sleeter, C.E. 1982. Secondary education in the 1980s: A review of the research, Part I. NASSP Bulletin 66 (456): 97-108.

Sleeter, C.E. 1982. Secondary education in the 1980s: A review of the research, Part II. NASSP Bulletin 66 (457): 69-81.

Boyle, M. & Sleeter, C.E. 1981. Inservice for a federally-mandated educational change: A study of P1 94-142. Journal of Research and Development in Education 14: 79-91.

Grant, C.A., Boyle Ridgway, M. & Sleeter, C.E. 1979. Charles Cheng’s thoughts on leadership. Educational Leadership 37: 68-71.

CHAPTERS IN BOOKS

Sleeter, C. 2023. Capitalism and caste. In A. Darder, C. Hayes II, & H. Ryan (eds). On class, race, and educational reform (pp. 178-185). London: Bloomsbury Academic.

Sleeter, C. 2021. Una red de activistas académicos que utilizan las investigaciones para influir en las políticas hacia la justicia social. In D. Ferrada (Ed.). Educación con justicia social (pp. 164-175). Talca, Chile: Ediciones UCM.
Sleeter, C. 2020. On learning to claim text. In S. Steinberg & B. Down (Eds.), The Sage Handbook of Critical Pedagogies. Los Angeles, CA: SAGE, pp. 48-50.
Sleeter, C. Acosta, C. 2020. Ethnic Studies in the United States.” In A. Hynds (Eds.), Oxford Bibliographies in Education. New York: Oxford University Press.
Sleeter, C. 2018. Los estudios étnicos y la justicia social: Hacia una transformación en la pedagogía. In D. Ferrada (Ed.) Políticas educativas y su impacto en las comunidades. Investigación en educación para la justicia social (p. 41-54). Talca, Chile: Ediciones UCM.
Sleeter, C. E., Montecinos, C. Jiménez, F. 2016. Preparing teachers for social justice in the context of education policies that deepen class segregation in schools: The case of Chile. In J. Lampert & B. Burnett (Eds). Teacher education for high poverty schools. Springer.
Sleeter, C. E. 2016. Ethnicity and the curriculum. In D. Wyse, L. Hayward, & J. Pandya (Eds). The SAGE handbook of curriculum, pedagogy and assessment (pp. 231-246). Los Angeles: SAGE.

Sleeter, C. E. 2016. Learning to work while white to challenge racism in higher education. In N. M. Joseph, C. Haynes, & F. Cobb (Eds). Interrogating whiteness and relinquishing power (pp. 13-26). New York: Peter Lang.

Sleeter, C. E., Soriano-Ayala, E., & González-Jimenez, A. J. 2015. Community funds of knowledge and immigrant associations: An exploration from southern Spain. In Mitakidou, S. (Ed.) Roma inclusion – International and Greek experiences (pp. 51-67). Thessaloniki: Copy City.
Sleeter, C. E. 2015. Multicultural education versus factory model schooling. In H. P. Baptiste (Ed.) Multicultural education: A renewed paradigm of transformation and call to action (pp. 115-136). San Francisco: Caddo Gap Pub.
Sleeter, C. E. 2015. Viewing Barack Obama through racist stereotypes. In K. Fasching-Varner & N. D. Hartlep (Eds). The assault on communities of color (pp. 73-78). Lanham, MD: Rowman & Littlefield.

Sleeter, C. E 2015. Equity and race-visible urban school reform. In M. Khalifa, C. Grant, N. W. Arnold, & A. F. Osanloo (Eds.). Handbook or urban educational leadership (pp. 135-146). Lanham, MD: Rowman & Littlefield.

Sleeter, C. E. 2015. Learning to become an antiracist racist. In E. Moore, Jr., M. W. Penick-Parks, and A. Michael (Eds.). Everyday white people confront racial & social injustice: 15 stories (pp. 79-88). Sterling, VA: Stylus.
Sleeter, C. 2014. Aprendiendo prácticas pedagógicas que promueven la justicia social. En Maureira, O. & Montecinos, C. (Coord). Hacia una transformación educativa con sentido de equidad e inclusión (pp. 57-62). Chile: Universidad Católica Silva Henríquez y Pontificia Universidad Católica de Valparaíso.

Sleeter, C. E. 2014. Diversity, social justice, and resistance to empowerment. In J. DeVitis & K. Teitelbaum (Eds.), School reform critics: The struggle for democratic schooling (pp. 147-158). New York, NY: Peter Lang.

Sleeter, C. E. 2014. Inheriting footholds and cushions: Family legacies and institutional racism. In K. Luschen & J. Flores Carmona (Eds.) Crafting critical stories: Toward pedagogies and methodologies of collaboration, inclusion, and voice (pp. 11-26). New York, NY: Peter Lang.
Sleeter, C. E. 2012. Working to awaken: Seeing the need for multicultural education. In L. G. Denti & P. A. Whang (Eds.). Rattling chains: Exploring social justice in education (pp. 13-18). Boston: Sense Publishers.

Sleeter, C. E. 2012. Working with European American students: Our informant. In J. Moule, Cultural competence: A primer for educators, 2nd ed. (pp. 328-331). Belmont, CA: Wadsworth.

Sleeter, C. E. 2011. Multiculturalismo, inmigración y escuelas: La preparación de los inmigrantes para el liderazgo en sociedades multiculturales. In E. Soriano Ayala (Ed.), El valor de la educación en un mundo globalizado (pp. 47-68). Madrid: La Muralla.

Sleeter, C. E. 2011. Pedagogías de la equidad en la formación de profesores. In J. Campos, C. Montecinos & A. González (Eds.), Mejoramiento escolar en acción (pp. 15-32). Valparaíso, Chile: Centro de Investigación Avanzada en Educación & Pontificia Universidad Católica de Valparaíso.

Sleeter, C. E. 2011. Reexamining social inequality in schools and beyond: A conversation with Christine Sleeter (pp. 67-74); and Afterword (pp. 183-186). In P. W. Orelus (Ed.) Rethinking race, class, language and gender. Lanham, NJ: Rowman & Littlefield.

Meyer, L. H., Sleeter, C. E., Zeichner, K., Park, H. S., Hoban, G. & Sorenson, P. 2011. An international survey of higher education students’ world-mindedness and global citizenship. In B. Lindsay & W. J. Blanchett (Eds), Universities and global diversity: Preparing educators for tomorrow (p. 179-191). New York: Routledge.

Sleeter, C. E. & Milner, H. R. IV. 2011. Researching successful efforts in teacher education to diversify teachers. In A. F. Ball & C. A. Tyson, Eds. Studying Diversity in Teacher Education. (p. 81-104). New York, NY: Rowman & Littlefield.
Sleeter, C. E. 2011. Reflections on my use of multicultural and critical pedagogy when students are white. In K. L. Koppelman (Ed.). Perspectives on human differences (pp. 315-319). Boston: Pearson.

Sleeter, C. E 2010. Class (social-economic) research. In C. Kridel (Ed.) SAGE Encyclopedia of Curriculum Studies. SAGE.

Sleeter, C. E. In 2010. Federal education policy and social justice education. In T. K. Chapman & N. Hobbel (Eds). Social Justice Pedagogy Across the Curriculum (pp. 36-58). New York: Routledge.

Sleeter, C. E. 2010. Transgressing boundaries for socially just teaching. In M. Fehr & D. Fehr (Eds). Teach boldly! (pp. 1-11). New York: Peter Lang.

Sleeter, C. E. 2009. Pedagogies of inclusion in teacher education. In S. Mitakidou, E. Tressou, B. B. Swadener, & C. A.Grant (Eds). Beyond pedagogies of exclusion in diverse childhood contexts (pp. 149-166). New York: Palgrave Macmillan.

Sleeter, C. E. 2009. Teacher education, neoliberalism, and social justice. In W. Ayers, T. Quinn, & D. Stovall (Eds). The Handbook of Social Justice in Education (pp. 611-624). New York: Routledge.
C. E. Sleeter & P. McLaren 2009. The origins of multiculturalism. In Wayne Au (Ed.). Rethinking Multicultural Education (pp. 17-20). Milwaukee, WI: Rethinking Schools, Ltd.

Sleeter, C. E. 2008. Preparación de maestros como educadores ciudadanos en sociedades diversas. In Encarnación Soriano Ayala (Ed.). Educar para la Ciudadanía intercultural y democrática (pp. 81—110. Madrid: La Muralla.
Sleeter, C. E. 2008. Learning to become a culturally-competent ally. In K. M. Teel & J. Obidah (Eds). Race in the Urban Classroom: Developing Educators’ Cross-Racial Competence (pp. 82-96). New York: Teachers College Press.

Sleeter, C. E. 2008. Considering what to read in relationship to one’s students. M. Pollock (Ed.) Everyday Antiracism: Concrete Ways to Successfully Navigate the Relevance of Race in School (pp. 150-153). New York: The New Press.

Sleeter, C. E. 2008. Preparing white teachers for diverse students. In M. Cochran-Smith, S. Feiman-Nemser, J. McIntyre, Demers, K. (Eds.). Handbook of Research in Teacher Education: Enduring Issues in Changing Contexts, 3rd ed. (pp. 559-582), New York: Routledge.

Sleeter, C. E. 2007. Preparing teachers for multiracial and historically underserved schools. In G. Orfield & E. Frankenburg (Eds.) Lessons in Integration: Realizing the Promise of Racial Diversity in America's Schools (pp. 171-198). University of Virginia Press.

Sleeter, C. E. & Bynoe, L. T. 2006. Anti-racist education in majority white schools. In E. W. Ross, Ed. Race, Ethnicity, and Education (pp. 165-189). Vol. 4. Westport, CT: Praeger.

Sleeter, C. E. 2005. Empire building for a new millennium: State standards and a curriculum for imperialism. In L. L. Karumanchery, ed. Engaging Equity: New Perspectives on Anti-Racist Education (pp. 81-98). Calgary: Detselig Enterprises.

Sleeter, C. E. & Delgado Bernal, D. 2004. Critical pedagogy, critical race theory, and antiracist education: Their implications for multicultural education. In J. A. Banks & C. M. Banks (Eds.), Handbook of Research on Multicultural Education, 2nd ed., pp. 240-260. San Francisco: Jossey Bass.

Sleeter, C. E. 2001. Epistemological diversity in research on preservice teacher preparation for historically underserved children. In W. G. Secada (Ed.). Review of Research in Education. Vol. 6 (pp. 209-250). Washington, DC: AERA.

Laughlin, M., C. Martin, H., Jr. & Sleeter, C. E. 2001. Liberating literacy. In P. R. Schmidt & P. B. Mosenthal, (Eds). Reconceptualizing Literacy in the New Age of Pluralism and Multiculturalism, CT: Information Age Pub., 89-109.

Sleeter, C. E. & Puente, R. 2000. Connecting multicultural and special education. In C.F. Diaz, ed. Multicultural education for the 21st century. New York: Longman, 109-119.

Sleeter C. E. 2000. Strengthening multicultural education with community-based service learning. In C. O'Grady, ed. Integrating Service Learning and Multicultural Education in Colleges and Universities. Mahwah, NJ: Lawrence Erlbaum, 263-276.

Sleeter, C. E. 1999. Toward wisdom through conversation across epistemologies. In J. Raths & A. McAnnich (Eds.), What Counts as Knowledge in Teacher Education? Advances in Teacher Education, Vol. 5, Stamford, CT: Ablex, 1-27.

Sleeter, C. E. & Montecinos, C. 1999. Forging partnerships for multicultural education. In S. May (Ed.), Critical Multiculturalism: Rethinking Multicultural and Anti-racist Education. London: The Falmer Press, pp. 113-137.

Sleeter, C. E. 1999. Writing from the heart. In C. A. Grant (Ed.), Multicultural Research: A Reflective Engagement with Race, Class, Gender, and Sexual Orientation. London: The Falmer Press, 200-211.

Sleeter, C. E. & Montecinos, C. 1998. The partnership way for multicultural community-based education. In R. Eisler &. D. Loye, The Partnership Way, 2nd ed., Brandon, VT: Holistic Education Press, pp. 122-127.

Sleeter, C. E. 1998. Activist or ethnographer? Researchers, teachers, and voice in ethnographies that critique. In K. Bennett deMarrais (Ed.), Inside Stories: Reflections on our Methods and Ethics in Qualitative Research. St. Martin’s Press, 49-58.

Sleeter, C. E. 1997. Gender and multicultural education: Building bridges. In Proceedings from the International Symposium on Multicultural Education: Theories and Practices. Taipei, Taiwan: Department of Education, Taiwan Normal University, 241-262.

Boyle-Baise, L. & Sleeter, C.E. 1996. Field experiences: Planting seeds and pulling weeds. In C.A. Grant & M.L. Gomez (Eds.) Making Schooling Multicultural: Campus and Classroom. Columbus, OH: Merrill, 371-388.

Sleeter, C.E. 1995. Radical structuralist perspectives on the creation and use of learning disabilities. In T. Skrtic (Ed.), Disability and Democracy New York: Teachers College Press, 153-165.

Sleeter, C. E. 1995. Teaching whites about racism. In R. J. Martin (Ed.), Practicing what we Teach: Confronting Diversity in Teacher Education. Albany, NY: SUNY Press, 117-130. Reprinted in E. Lee, D. Menkart & M. Okazawa-Rey, (Eds.) Beyond Heroes and Holidays, Washington, D.C.: Network of Educators on the Americas, 1998, 36-44.

Sleeter, C.E. 1995. An analysis of the critiques of multicultural education. In J. A. Banks & C. M. Banks (Eds.), Handbook of Research on Multicultural Education. New York: Macmillan, 81-94.

Sleeter, C. E. 1995. Curriculum controversies in multicultural education. In E. Flaxman & A. H. Passow (Eds.), Changing Populations/ Changing Schools. Chicago: National Society for the Study of Education, 162-185. Reprinted in M. J. Early & K. J. Rehage, (Eds.), Issues in Curriculum: Selected Chapters from NSSE Yearbooks. Chicago: National Society for the Study of Education 1998 Yearbook, 1999, 255-280.

Sleeter, C.E. 1994. The value of a multicultural education for all students. In B. McLeod (Ed.), Language and Learning: Educating Linguistically Diverse Students, Albany, NY: SUNY Press, 107-128.

Sleeter, C.E. 1993/2005. How White teachers construct race. In C. McCarthy & W. Crichlow (Eds.), Race, Identity and Representation in Education New York: Routledge, pp. 243-256. Reprinted in The RoutledgeFalmer Reader in Multicultural Education, eds. G. Ladson-Billings & D. Gillborn, New York: RoutledgeFalmer, 2004, pp, 163-178.

Sleeter, C.E. 1993. Power and privilege in White middle class feminist discussion of gender and education. In S.K. Biklin & D. Pollard (Eds.) Gender and Education, Chicago: National Society for the Study of Education, pp. 221-240.

Sleeter, C.E. & Hartney, C. 1992. Involving special educators in challenging injustice in education. In C.F. Diaz (Ed.), Multicultural Education for the Twenty-first Century. Washington, DC: NEA, pp. 150-165.

Sleeter, C.E., Gutierrez, W., New C.A. & Takata, S.R. 1992. Race and education: How does race affect the educational process? In J. Kincheloe (Ed.), Thirteen Questions: New Perspectives on American Education. New York: Peter Lang, Inc., pp. 173-182.

Sleeter, C.E. & Grant, C.A. 1991. Textbooks and race, class, gender and disability. In M.W. Apple & L. Christian-Smith, (Eds.) Politics of the Textbook. New York: Routledge, Chapman and Hall, pp. 78-110. Reprinted in The Curriculum Studies Reader, eds. S. J. Thornton & D J. Flinders, New York: Routledge, 1997; The Textbook as Discourse, eds. E. F. Provenzo, Jr., A. N. Shaver, & M. Bello, New York: Routledge.
Grant, C.A. & Sleeter, C.E. 1989, 1992, 1997, 2000, 2004, 2007, 2010, 2013. Ethnicity, gender, and exceptionality: Implications for educational reform. In J.A. Banks, and C.M. Banks (Eds.), Multicultural Education: Issues and Perspectives. Boston: Allyn and Bacon, pp. 43-62.

Sleeter, C.E. 1989. Contradictions in education policy: How regular education teachers in Wisconsin respond to normative and non-normative disabilities. In L. Barton (Ed.), Integration: Myth or Reality? Basingstoke, England: Falmer Press, pp. 30-56.

Grant, C.A. & Sleeter, C.E. 1988. A rationale for integrating race, gender, and social class. In L. Weis (Ed.), Class, Race, and Gender in U.S. Education. Buffalo: SUNY Press, pp. 144-160.

Sleeter, C.E. 1988. Social learning in the school. In R.A. Gorton, G.T. Schneider, & J.C. Fisher (Eds.), Encyclopedia of School Administration and Supervision. Phoenix: Oryx Press, pp. 238-239.

Sleeter, C.E. 1987. Definitions of learning disabilities, literacy, and social control. In B. Franklin (Ed.) Learning Disability: Dissenting Essays. Barcombe, England: Falmer Press, pp. 67-87.

Sleeter, C.E. 1987. Why is there learning disabilities? A critical history of the birth of the field. In T.S. Popkewitz (Ed.), The Formation of the School Subject Matter: The Struggle for an American Institution, Barcombe, England: Falmer Press, pp. 210-237. Reprinted in Disability Studies Quarterly (2010) 30 (2).
Grant, C.A. & Sleeter, C.E. 1985. Equality, equity, and excellence: A critique. In P.G. Altbach, G.P. Kelly & L. Weis (Eds.) Excellence in Education: Perspectives on Policy and Practices, Buffalo, New York: Prometheus, pp. 139-160.

Sleeter, C.E. 1984. Mainstreaming and the classroom environment. In C.A. Grant (Ed.), Preparing for Reflective Teaching. Boston: Allyn and Bacon, pp. 210-219.

Grant, C.A., Sabol, C.R. & Sleeter, C.E. 1980. Recruitment, admission, retention, and placement for educational equity; an analysis of the process. In H.P. Baptiste, M.L. Baptiste, and D. M. Gollnick (Eds.), Multicultural Education: Preparing Teachers to Provide Educational Equity. Washington, D.C.: AACTE, pp. 7-43.

NATIONAL EDUCATION POLICY CENTER REVIEWS

Sleeter, C. & Garcia, D., 2023. School Choice is not Enough: The Impact of Critical Social Justice Ideology in American Education (Manhattan Institute, February 2023). National Education Policy Center. https://nepc.colorado.edu/review/csj
Sleeter, C. & Brewer, T. J., 2023. Empowering Parents with School Choice Reduces Wokeism in Education (Heritage Foundation, November 2022). National Education Policy Center. https://nepc.colorado.edu/thinktank/wokeism
Sleeter, C. 2022. Representation of social groups in U.S. education materials and why it matters. (New America, December 2021). National Education Policy Center. https://nepc.colorado.edu/thinktank/curriculum
BOOK REVIEWS
Sleeter, C. 2021. Reinventing teacher education: Challenges for our troubled times, Andrew David Gitlin. Educational Studies 57(1), 1-4.
Sleeter, C. E. 2014. Combined Destinies, Ann Todd Jealous and Caroline Haskell. Equity & Excellence in Education 47(2), 246–249

Bhobal, K. & Sleeter, C. E. 2013. Review symposium: Can education change society? Race Ethnicity and Education 16 (3), 430-438.

Sleeter, C. E. 2010. “Race” and early childhood education: An international approach to identity, politics, and pedagogy. International Journal of Equity and Innovation in Early Childhood 8 (1), 25-28.

Sleeter, C. E. 2007. Review Symposium: Race, Culture, and Education: The Selected Works of James A. Banks. British Journal of Sociology of Education 28 (2), 264-267.

Sleeter, C. E. 2002. Because of the Kids: Facing Racial and Cultural Differences in Schools, Jennifer Obidah and Karen Manheim Teel. Urban Education, 37 (1): 158-163.

Sleeter, C. E. 1997. Reshaping Ethnic and Racial Relations in Philadelphia, Judith Goode and Jo Anne Schneider. Anthropology and Education Quarterly 28: 607-609.

wa Mwachofi, N. & Sleeter, C. E. 1995. No bottom line. Education/Pedagogy/ Cultural Studies 17 (1), 27-34.

Sleeter, C.E. 1992. The White ethnic experience in America: To whom does it generalize? Educational Researcher 21, (1), 33-36.

Sleeter, C.E. 1991. The Contexts of Teaching in Secondary Schools, Milbrey McLaughlin, et at. Educational Policy 5 (4), 430-434.

Sleeter, C.E. 1988. Sandbox Society, Sally Lubeck. Educational Policy, 2, 100-104.

Sleeter, C.E. 1987. Handicapping the Handicapped. Hugh Mehan, Alma Hertweck & J. Lee Meihls. Educational Studies 18, 611-615.

Sleeter, C.E. 1987. Getting what we Ask For: The Ambiguity of Success and Failure in Urban Education, Charles N. Payne. Educational Studies 18, 143-148.

Sleeter, C.E. 1984. Gender, Class, and Education, ed. S. Walker and L. Barton, Educational Studies 10, 148-149.

BOOK SERIES EDITOR: The Social Context of Education, SUNY Press.

Administration in a Pluralistic Society, C. Capper, Ed. 1993

Language and Learning: Educating Linguistically Diverse Students, B. McLeod, Ed. 1994

Teaching Diverse Populations: Formulating a Knowledge Base, E. R. Hollins, J. E. King & W. Hayman, Eds. 1994

Children and Families "At Promise", B. Swadener & S. Lubeck, Eds. 1994

Over the Ivy Walls, P. Gandara, 1995

Practicing what we Teach: Confronting Diversity in Teacher Education, R. J. Martin, Ed., 1995

Removing College Price Barriers, M. Mumper, 1995

Parent-School Collaboration, M. Henry, 1995

Multicultural Education and Critical Pedagogy: The Politics of Difference. C.E. Sleeter & P. McLaren, Eds. 1995

Developing Multicultural Teacher Education Curricula. J. Larkin, J. & C. E. Sleeter, Eds. 1995

Teacher Thinking in Multicultural Contexts, F. Rios, Ed. 1996

Multicultural Education as Social Activism, C. E. Sleeter, 1996.

Standing Outside on the Inside. O. M. Welch & C. R. Hodges, 1997

Language, Culture, and Power. L. D. Soto, 1997

Global Convulsions, W. Van Horne, Ed. 1997

To Live Heroically: Institutional Racism and American Indian Education. D. J. Huff, 1997.

​Making Meaning of Whiteness. A. McIntyre, 1997.

The Other Struggle for Equal Schools. R. Donato, 1997.

Speaking the Unpleasant. R. Chavez Chavez & J. McDonald, Eds. 1998.

Iroquois Corn in a Culture-Based Curriculum. C. Cornelius, 1998.

Struggling to be Heard: The Unmet Needs of Asian Pacific American Children. V. O. Pang & L. L. Cheng, Eds. 1998.

Cooperative Learning in Context. E. Jacob, 1999.

Navigators: African American Musicians, Dancers, and Visual Artists in Academe. T. Jenoure, 1999.

Subtractive Schooling: U.S.-Mexican Youth and the Politics of Caring. A. Valenzuela, 1999.

Women's Agency and Educational Policy. M. kiluva-ndande, 2000.

Double Jeopardy: Addressing Gender Equity in Special Education. H. Rousso & M. L. Wehmeyer, Eds. 2001.

African-Centered Pedagogy: Developing Schools of Achievement for African American Children. P. C. Murrell, 2002.

Anti-Racist Scholarship. J. J. Scheurich, 2002.

Defining and Redefining Multiculturalism. P. Leistyna. 2002.

Leaving Children Behind. A. Valenzuela, 2005.

FOREWORDS
Transformative Pedagogies for Teacher Education: Moving Towards Critical Praxis in an Era of Change. Eds. Ann E. Lopez & Elsie Lindy Olan. Information Age Publishing, 2018.

You Can’t Teach us if you don’t Know us and Care about us: Becoming an Ubuntu, Responsive and Responsible Urban Teacher. Omiunota N. Ukpokodu. Peter Lang, 2016.
Diversity in the College Classroom. Eds. Eugene O. Fujimoto, Fay Y. Akindes, & Roseann Mason. Common Ground Publishing, 2016.
Grassroots Curriculum Toolkit 4.0. Chicago Grassroots Curriculum Taskforce, 2014.

Te Kotahitanga: Toward effective education reform for indigenous and other minoritised students. Russell Bishop, Mere Berryman & Janice Wearmouth. NACER Press, 2014.
Social Studies, Literacy, and Social Justice. Ruchi Agarwal-Rangnath, Teachers College Press, 2013.
Children’s Human Rights and Public Schooling in the United States, Ed. Julia Hall. 2013.
The Phenomenon of Obama and the Agenda for Education. Eds. Paul Carr & Brad Porfilio, Information Age Publishing, 2011.
Ethnicity and Race: Creating Educational Opportunities Around the Globe. Eds. Elinor L. Brown & Pamela E. Gibbons. Information Age Publishing, 2011.
Developing Critical Cultural Competence: A Guide for 21st Century Educators. Jewell E. Cooper, Ye He, & Barbara B. Levin. Corwin Press, 2011.
Equity Audits in the Classroom. Kathryn Bell McKenzie & Linda Skrla. Corwin Press, 2011.
Be the Change: Teacher, Activist, Global Citizen. Ed. Rita Verma. Peter Lang, 2010.

When “Minorities are Strongly Encouraged to Apply”. Ed. Darrell Cleveland. Peter Lang, 2009.

James A. Banks’ Contributions to the Introduction of Multicultural Education for Educators: Andrew Jackson, Sr. Wheatmark Press, 2008.
From Center to Margins: The Importance of Self-Definition in Research. Eds. Diane S. Pollard & Olga J. Welch, 2006.

Learning, Teaching and Community. Eds. Lucinda Pease-Alvarez & Sandra R. Schecter. Lawrence Erlbaum, 2005.

Multicultural Education and the Internet: Intersections and Integrations. Paul Gorski. McGraw-Hill, 2005.

Talking Leaves: Narratives of Otherness. Suzanne SooHoo. Lawrence Erlbaum, 2005.

Shattering the Denial. Karen McLean Donaldson. Greenwood Press, 2001.

Subtractive Schooling and the Education of Mexican-Americans. Angela Valenzuela. Albany, NY: SUNY Press, 1999.

Speaking the Unpleasant. Rodolfo Chavez Chavez and James McDonald, eds. Albany, NY: SUNY Press, 1998.

​Making Meaning of Whiteness. Alice McIntyre, Albany, NY: SUNY Press. 1997.

Language, Culture and Power: Bilingual Families and the Struggle for Quality Education. Lourdes Diaz Soto, Albany, NY: SUNY Press, 1997.

Unraveling the Model Minority Stereotype. Stacy Lee, New York: Routledge, 1996.

Parent-School Collaboration . Mary Henry, Albany, NY: SUNY Press, 1996.

Contemporary Art and Multicultural Education . Susan Cahan & Zoya Kocur. New York: Routledge, 1996.

Children and Families "At Promise". eds. Beth Blue Swadener & Sally Lubeck. Albany, NY: SUNY Press, 1995.

Life in Schools, 2nd ed. Peter McLaren, New York: Longman, 1994.

Educational Administration in a Pluralistic Society. ed. Colleen A. Capper, Albany, NY: SUNY Press, 1993.

AFTERWORDS

Growing Critically Conscious Teachers: A Social Justice Curriculum for Educators of Latino/a Youth. Ed. Angela Valenzuela, New York: Teachers College Press, 2016.
RECENT PROFESSIONAL CONFERENCES: PAPERS SUBMITTED AND PRESENTED

Australian Association for Education Research: Sydney, AU, 2024.

American Educational Research Association: New York, NY, 2018; San Antonio, TX, 2017; Washington, DC, 2016; Chicago, 2015; Vancouver, B. C 2012; New Orleans, 2011; Denver, 2010; San Diego, 2009; New York, 2008; Chicago, 2007; Montreal, 2005; San Diego, 2004; Chicago, 2003; New Orleans, 2002; Seattle, 2001; New Orleans, 2000; New York, 1996; New Orleans, LA, 1994; Atlanta, GA, 1993; San Francisco, 1992; Chicago, 1991; Boston, 1990

National Association for Multicultural Education: Virtual, 2022. Virtual, 2020; Tucson, 2014; Oakland, 2013; Philadelphia, 2012; Chicago, 2011; New Orleans, 2009; Atlanta, 2005; Seattle, 2003; Washington D.C., 2002; San Diego, 1999; Albuquerque, 1997; Minneapolis, 1996; Los Angeles, 1993.

Fourth Annual International Conference on Education, Honolulu, 2005.

International Conference on Teacher Education and Social Justice, San Francisco, 2004.

XIV Congreso Mundial de Ciencias de la Educación. Santiago, Chile, 2004.

California Council on Teacher Education, San Diego, 2002.

Qualitative Research Conference, Athens, GA, 2002.

Sociology of Education Association Conference, Pacific Grove, CA, 2000.

American Association of Colleges for Teacher Education, Denver, 1991, 2007.

RECENT PROFESSIONAL CONFERENCES: INVITED ADDRESSES

Ethnic Studies as a Liberatory Project (Keynote speaker). Culturally Nourishing Education Symposium, Sydney, Australia, 2024.
The Transformative Power of Multicultural Education (Keynote speaker). National Association for Multicultural Education. Anaheim, CA, 2024
Multicultural Curriculum, Ethnic Studies, and Possibilities for Transformation (Stephen Fain Keynote Lecture). American Association for Teaching and Curriculum. Denver, CO. 2024.
Multicultural Education: 50 Years of Progress, Current Challenges, and Envisioning its Future (Panelist). National Association for Multicultural Education. Montgomery, AL, 2023.
Ethnic Studies Today (Keynote speaker, virtual). Los Angeles County Office of Education Ethnic Studies Institute. Downey, CA, 2023.
Nationwide Landscape of Censorship Legislation, and Efforts to Push Back, Panelist (virtual). Education Deans for Justice and Equity. San Diego, CA, 2023.
Transforming Higher Education through Ethnic Studies. Keynote. Teaching Ethnic Studies in Higher Education Symposium. Cal Poly Pomona, CA., 2023.

Countering the Silencing Intent of Attacks on Critical Race Theory. Presidential Panel. American Educational Research Association, Chicago, IL, 2023.
Coffee and Conversation (Virtual). Keynote panelist. U-46 2nd Annual Equity Symposium. Elgin, IL, 2022.
Cultivating Learning through Ethnic Studies (Virtual). Keynote. Camino Nuevo Charter School Network, California, 2022.

What the Research Says about Ethnic Studies (Virtual). Keynote panelist. National Association for Multicultural Education, 2022.

What the Research Says about Ethnic Studies. Invited panelist. American Educational Research Association, 2022.

Leading for Racial Justice. Keynote (virtual). Centre for Leadership and Diversity International Conference. Ontario Institute for Studies in Education, Toronto, Canada. 2021.

Ethnic Studies: The Past, The Present, The Future. (Panelist). California School Board Association Convention, San Diego, CA. 2021.

Addressing Race in Teacher Education. Keynote (virtual). CERiTE Kickoff Seminar, Inland Norway University of Applied Sciences, Norway, 2021.

A Network of Scholar Activists using Research to Influence Policies for Social Justice. Keynote Address. Korean Association for Multicultural Education International Conference (virtual), Seoul, Korea, 2021.

Challenging Racism and Colonialism through Ethnic Studies. Symposium speaker (virtual). 7th International Forum on Teacher Education. Kazan Federal University, Kazan, Russia, 2021.

What is Ethnic Studies? Keynote address (virtual). 5th Annual Education and Ethnic Studies Summit, Chapman University, CA, 2021.

Creating Teacher Education Programs that Respect the Ethnicities of All Students. Invited Panelist (virtual). CA, 2021.

Ethnic Studies: Research and Praxis. Orange County Department of Education Ethnic Studies Speaker Series (virtual). CA, 2021.

Una red de activistas académicos que utilizan las investigaciones para influir en las políticas hacía la justicia social. IV Seminario Internacional Investigación en Educación para la Justicia Social. (virtual) Talca, Chile, 2021.

The Movement for Ethnic Studies (Virtual Keynote). Research and Creativity Week. New Mexico State University, Las Cruces, NM, 2020.
Transformative Ethnic Studies: Research and Praxis. (Virtual Keynote). Davis Joint Union School District, Davis, CA, 2020.
Supporting anti-racist teacher education (Virtual Breakout Session). Virtual Conference on Racial Justice in Education and Society, Vanderbilt University, TN, 2020.

Diversifying the teaching force: What we know. Summit on Diversifying the Teaching Force, Sponsored by Kappa Delta Pi. Norfolk State University, Norfolk, VA, 2019.

Imagining global equity and justice. (Keynote). World Coalition on Equity and Diversity in Education. Seoul, Korea, 2019.
Ethnic Studies mini-institute (Workshop, w/ Curtis Acosta). Santa Rosa City Schools, CA, 2019.

Critical multicultural education: Looking back and coming full circle (Keynote). Annual Multicultural Education Conference, Sacramento State University, Sacramento, CA, 2019.

The US experience of curriculum transformation through ethnic studies (Keynote address). II Seminario Internacional sobre Educación Intercultural y Derechos Humanos. Valencia, Spain, 2018.

Education for Social Justice: Whose knowledge to teach (keynote address). 8th International Conference on Intercultural Education, Almería, Spain, 2018.
A framework to improve teaching in multicultural contexts. International Forum on Teacher Education, Kazan Federal University, Kazan, Russia, 2018.

Los estudios étnicos y la justicia social: Hacía una transformación en la pedagogía. Keynote address. I Seminario Internacional en Educación con Justicia Social. Universidad Católica del Maule, Talca, Chile, 2017.

The ethnic studies challenge to the social studies curriculum. Keynote panel, 2017 CUFA Conference, San Francisco, CA, 2017.

Ethnic studies as a movement for equity. Intensive Institute, Annual conference of the Colorado Chapter of the National Association for Multicultural Education, Thornton, CO, 2017.
Critical ethnic studies and the question of whose knowledge to teach. Korean Association for Multicultural Education, Seoul, Korea, 2017.

White teachers and ethnic studies. Education & Ethnic Studies Summit, Chapman University, Orange, CA, 2017.

Creating and defending multicultural and ethnic studies curriculum for all our students. Keynote address, All People Celebrate Ethnic Studies Today and Tomorrow. Pioneer High School, Woodland, CA. 2017.
The case for relational and community based teacher education. Distinguished Educator Lecture, Association of Teacher Educators, Orlando, FL, 2017.
Culturally responsive teaching in higher education. Culturally Responsive Campus Community conference, Illinois State University, Normal, IL, 2016.

Ethnic studies and curriculum. First National Conference on Factors of Poor Learning. Deshkal Society, New Delhi, India, 2016.

Culturally responsive pedagogy, ethnic studies, and the decolonization of education. Summer Institute on Culturally Responsive Pedagogy. Tucson, AZ, 2016.

El uso de saberes y aprendizajes no escolares con estudiantes de comunidades vulnerables: Apoyo para los profesores noveles. V Congreso Internacional sobre el Profesorado Principiante y la Inducción a la Docencia. República Dominicana, 2016.

Situating oneself within a critical multicultural history. DeGarmo Lecture, Society of Professors of Education, Washington, D.C., 2016

Inclusion or transformation? Keeping an eye on the big picture. 2016 Education Summit on Challenging the Myths of Diversity and Inclusion. Chapman University, Orange, CA, 2016.

The imperative of critical multicultural education. Florida Chapter of the National Association for Multicultural Education, Boca Raton, FL, 2016.

White fear and the struggle for multicultural education. Fifth Annual conference of the California Chapter of the National Association for Multicultural Education, Arcata, CA, 2016

Cross-cultural dialog in the classroom. Fourth Annual Educators of International Students in Maine Symposium. University of Maine, Orono, ME, 2015
Reclaiming democracy by awakening historical memory. 39th Bilingual Conference. Texas A&M University-Kingsville, Texas, 2015.
Ethnic studies research matters. Power in the classroom: Teaching ethnic studies. California State University Northridge, Northridge, CA, 2015.

Critical family history intensive institute. National Association for Multicultural Education, New Orleans, 2015.

Critical family history and multicultural curriculum. Korean Association for Multicultural Education, Seoul, 2015.

Critical multiculturalism, and Critical Race Theory. Nordic Educational Research Association, Gothenburg, Sweden, 2015

Hope in hard times. 20th Annual Multicultural Education Conference, SUNY New Paltz, 2014.

Aprendiendo prácticas pedagógicas que promueven la justicia social. VI Congreso Iberoamericano de Pedagogía, Santiago, Chile, 2014.

Creating solidarity for education across diverse communities. International Association for Intercultural Education, Zagreb, Croatia, 2013.

Hacia un programa de investigación de la formación professional para las polítias y la práctica. Programa 2 Reunion del Consejo de Decanos, Universididad Católica de Temuco, Temuco, Chile, 2013

Taking notice: Toward teacher education research that informs policy and practice. Australian Teacher Education Association, Brisbane, Australia, 2013.

Teaching toward freedom. Barbara Sizemore Education Initiative, Duquesne University, Pittsburgh, PA, 2013

Teaching for equity in multicultural classrooms. Korean Association for Multicultural Education, Seoul, Korea, 2013.

Multicultural education for citizenship in a context of neoliberalism, Conference on Intercultural Counseling and Education in the Global World, Verona, Italy, 2013.

Transforming higher education for the diverse new majority. 10th Annual Center for Mexican American Studies and Research Conference, Our Lady of the Lake University, San Antonio, TX, 2013.

Teaching for equity in diverse classrooms. Conference on Multicultural Education and Education for Disadvantaged Students. National Chia-yi University, Taiwan, 2012.

Teaching for equity and social justice in an era of standardization. 18th Annual Multicultural Education Conference, SUNY New Paltz, 2012.

Yes, even chemistry! Adapting your curriculum and teaching methods for multicultural education. Seventeenth annual New England Conference on Multicultural Education, Hartford, CT, 2012.

Multicultural education and relationship-based teacher professional development. Korea Association for Multicultural Education Annual Conference, Seoul, Korea, 2012.

Pedagogies of inclusion in teacher education: International perspectives. Chinju Multicultural Education Conference, Chinju, Korea, 2012.

Learning to Build a Better World. 5th Annual Conference on Equity & Social Justice. New Paltz, NY, 2012.
Teaching and leading for equity. Understanding Equity and Engagement Conference, Peel School District, Mississauga, Ontario, Canada, 2012.

Dialogue: Experiences, reflections and claims on social justice in intercultural education. International Association for Intercultural Education. Xalapa, Mexico, 2012.

Ethnic studies curricula in the U.S.: Why they exist and what research says about their value. International Seminar on Education and International Development: Why Research Matters. Amsterdam, The Netherlands, 2011.

Pedagogies of inclusion in teacher education: Global perspectives. Conference on Pedagogy, Culture & Politics of Education, Thessaloniki, Greece, 2011.

Pedagogías de la equidad en la formación de profesores. Seminar, Viña Del Mar, Chile, 2011.

The academic and social value of ethnic studies: A research review. 2nd Annual Multicultural Education in the 21st Century Conference, Western Washington University, Bellingham, WA, 2011.

Reclaiming the power of multicultural education. Intensive Diversity Institute, Montevallo, AL, 2011.

Learning to build a better world: Classroom practice and social justice teaching. Third Region 7 NAME Conference, University of Missouri at Kansas City, 2011.

Culturally Responsive Teaching. Reach Higher Conference, University of Colorado at Colorado Springs, 2011.

Confronting the marginalization of culturally responsive pedagogy. Culturally Responsive Pedagogies Symposium, Waikato University, New Zealand, 2010.

Multicultural education and NAME: Claiming the future. National Association for Multicultural Education, Las Vegas, 2010.

Preparing teachers for culturally relevant teaching in urban schools. Third Annual Great Teachers for our City Schools National Summit, Denver, 2010.

Theory, Practice and Praxis of Critical Whiteness. Eighth Annual Alumni of Color Conference, Harvard University, Boston, 2010.

Using Students’ Cultural Funds of Knowledge to Improve Academic Achievement. California School Boards Association, San Diego, CA, 2009.

Vinculación Universidad – Comunidad – Sistema Escolar para la Formación Inicial Docente. Seminario Internacional de Investigación Educativa. Viña del Mar, Chile, 2009.

Multiculturalismo, Inmigración y las Escuelas: La preparación de los inmigrantes para el liderazgo en sociedades multiculturales. IV Congreso Internacional de Educación Intercultural. Almería, Spain, 2009.

Critical Family History, Race, and Historical Memory. California Association of Alcoholism and Drug Abuse Counselors 29th Annual Conference. Sacramento, CA, 2009.

Multiculturalism, Immigration and Schooling: Preparing Immigrants for Leadership in Multicultural Societies. Ansan International Multicultural Forum, Ansan, Korea, 2009.

Narrating Social Justice in Action. Social Justice Lecture, American Educational Research Association, San Diego, CA, 2009.

National Council of Urban Educators Association, San Jose, CA. 2008.

10th Annual Institute for Transformation, Mexican American/Raza Studies Department of TUSD, Tucson, AZ, 2008.

Oregon State Chapter of the National Association for Multicultural Education, Corvallis, OR, 2008.

Multiculturalism, Globalization, and School Curriculum. Korea Society of Curriculum Studies, Seoul, Korea, 2008.

Social Justice and Equity Symposium. California State University, San Marcos, CA. 2008.

8th Annual Conference, Utah chapter of the National Association for Multicultural Education. Salt Lake City, UT, 2008.

Conference on Multicultural Challenges for Schools and Communities. Providence College, Providence, RI, 2008.

Conference on Teaching and Learning: Pedagogical Practices. Simon Fraser University, Surrey, British Columbia, Canada, 2008.

School Education, Pluralism, and Marginality. International Conference of the Deshkal Society, New Delhi, India, 2007.

2nd Congreso International de Educación Intercultural: Cuidadanía, participación, y democracia. Almería, Spain, 2007.

Critical Pedagogy: Teacher Preparation in California’s Unique Context. Fresno, CA, 2007.

20th Annual National Conference on Race and Ethnicity. San Francisco, CA, 2007.

INVITED LECTURES AT THE FOLLOWING UNIVERSITIES

	University of Colorado Boulder

Western Ontario University (Canada)

Willamette University

University of California Berkeley

Utah State University

Pontificia Universidad Católica de Valparaíso (Chile)

Massey University (New Zealand)

Lesley University

University of Arizona

University of Maryland College Park

Appalachian State University

University of Northern Colorado

University of Nebraska at Omaha

Central Washington State University

Western Illinois University

University of Southern California

Mt. Holyoke College

Morehead State University

Miami University

Lehigh University

University of Wisconsin-Whitewater

Georgia State University

Kent State University

San Diego State University

Monterey Peninsula College

Potchesfstroom University (South Africa)

University of Texas at San Antonio

Barnard College

Ripon College

Auckland University (New Zealand)

University of Wyoming

Fontbonne University

University of California Santa Cruz

Dalton State College

University of Wisconsin-Parkside
University of Amsterdam (Netherlands)

Nazareth College

University of Wisconsin-Eau Claire

Chapman University

Lewis University

Universidad Nacional de Education a Distancia (Spain)

Hampshire College

Eastern Oregon University

New Mexico Highlands University

University of California Los Angeles

University of South Dakota

Colorado State University

Georgia College

University of Missouri

University of Bergen, Norway

Endicott College

Cal Poly Pomona
	Ontario Institute for Studies in Education, Toronto (Canada)

Seattle University

Stanford University

University of Colorado at Denver

University of Waikato (New Zealand)

University of Minnesota

University at Buffalo

California State University at San Bernardino

University of Northern Iowa

Kutztown University

Claremont Graduate School

University of Tennessee

University of North Carolina at Chapel Hill

University of Nebraska at Lincoln

Indiana State University

Loyola Marymount University

California State University Bakersfield

Fresno State University

Western Michigan University.

University of Tennessee at Knoxville

Gateway Community College

Holy Names College

Community Colleges of Baltimore County, Catonsville

Gustavus Adolphus College, Minnesota

California State University San Marcos

Portland State University

Broward County Community College

University of Otago (New Zealand)

Boise State University

York University (Canada)

Simon Fraser University (Canada)

University of Illinois Chicago

Hanyang University, Korea
New Mexico State University

Central Connecticut State University

National Chia-yi University (Taiwan)

Kyungnam University (Korea)

Diablo Valley College, California

State University of New York, Binghamton

University of Georgia, Athens

Mills College

Lewis & Clark College

University of Maine

University of South Florida

Penn State University Berks Campus

University of Michigan
Skyline Community College

Macalester College

University of California Santa Barbara

Høgskolen i Innlandet/Inland Norway University of Applied Sciences

PROFESSIONAL SERVICE

American Educational Research Association

· Member, Fellows Committee, 2022-2025.

· Member, Books Committee, 2015-2018; 2020.
· Chair, Early Career Award, Division K, 2018

· Chair, Relating Research to Practice Award Committee, 2011-12.
· Vice President, Division K, 2004-2007

· Chair, Task Force on Special Interest Groups, 2005.

· General Program Chair, 1998 Annual Meeting

· Member, Annual Meeting Policies and Procedures Committee, 1998-2000. Chair: 1999-2000

· Member, Equity Committee, Division B, American Educational Research Association, 2001-2003

· Member, Task Force on the Role and Future of Minorities in AERA, 1996

· Co-Chair, Division G Program Committee, 1994

· Co-Founder and Co-Chair, Special Interest Group on Critical Examination of Race, Social Class, and Gender in Education, 1985-1990, Newsletter editor, 1990-1993.

National Association for Multicultural Education

· Chair, Advancing Multicultural Learning Committee, 2013-2017
· Immediate Past-President, 2013-2014

· President, 2010-2012

· President-Elect, 2009 – 2010
California Alliance of Researchers for Equity in Education (CARE-ED)

· Co-founder, 2014

· Lead research brief writer, 2020

· Steering Committee member, 2020-

Kappa Delta Pi International Honorary Society

· Executive Council, 2018-2020

· Laureate Committee Chair, 2018-2021
Central Coast Writers of the California Writers Club

· Membership Chair, 2015-2017
· Newsletter Editor, 2020 – 2024.
Sociology of Education Association

· President, 2001- 2003

· Registrar, 2000-2001

Editorial board member of the following journals: Ethnic Studies Pedagogies, 2023- present. Race Ethnicity & Education, 2000- present; Multicultural Perspectives, 1999- present; Ubiquity: Journal of Literature, Literacy, and the Arts, 2014- present; Educational Policy, 2000-2010; Review of Educational Research, 1997- 2008, 2013 - 2015; American Educational Research Journal, 2008-2011; Journal of Negro Education, 1996-2002; Multiple Voices for Ethnically Diverse Exceptional Learners, 2003-2008; Teacher Education Quarterly, 2003- 2008, New Zealand Annual Review of Education, 2010; Educational Researcher, 2013-2022; Teaching Education: 2009-2012; Pedagogía Social, 2009; Revista de Investigación Educativa, 2010-2012; International Journal for Multicultural Education, 2014-2020; The Teacher Educator, 2010-2023.
Member, Advisory Board, Critical examination of Race and Racism in Teacher Education. Inland Norway University, Hamar, Norway. 2021 – present.

Member, Advisory Board, Culturally Responsive Teaching for Student Equitable Achievement (CuRTSEA). Research Triangle Park, North Carolina. 2022 – present.
Member, Guiding Circle, University of Nevada Las Vegas Porter Lee Troutman, Jr. Center for Multicultural Education, Las Vegas, NV. 2022 – present.
Member, Advisory Board, Centro de Investigación en Educación para la Justicia Social, Universidad Católica del Maule, Chile, 2017 - 2022.

Chair, National Panel on Culturally Responsive Curriculum and Instruction for Tucson Unified School District, 2015-2019.

Expert Witness for MALDEF, Martinez v. State of New Mexico, 2015-2017.

Member, Award Panel, AACTE/SPLC Award for Exemplary Culturally Responsive Teacher Preparation, 2010-2011; 2013.

Consultant, Teacher preparation transformation project, Pontificia Universidad Católica de Valparaíso, Chile, 2012-2015.

Reviewer and evaluator, Te Kotahitanga Project, The University of Waikato, Hamilton, New Zealand, 2007-2010.

Expert Panelist, Professional Development for Culturally Responsive Pedagogy, California State Department of Education, 2009.

Member, Advisor Council, Diversity in Early Childhood Project, 2008-2010.

Consultant, Southern Poverty Law Center/Harvard Civil Rights Project, 2005.

Member of external review team:

· University of Washington Bothell, Education Department (1996)

· University of Utah, Department of Education, Culture and Society (2006)

· University of Colorado, Denver. Achieving Special Education Equity through Diversity (2008)

Member, Publications Board, American Association of Colleges of Teacher Education, 1996-1999.

U. S. Information Agency Academic Specialist to South Africa, July-Aug., 1994.

CURRENT PROFESSIONAL MEMBERSHIPS

American Educational Research Association

National Association for Multicultural Education

International Association for Intercultural Education

Central Coast Writers of the California Writers Club

COURSES RECENTLY TAUGHT
Multicultural education/ Foundations courses, including:

· Pedagogy for Cultural and Linguistic Diversity

· Arts as Culturally Responsive Pedagogy

· Culture and Cultural Diversity

· Teaching in a Multicultural Society

· Transformational Strategies to Address Inequality in Education and Society

Curriculum coursework:

· Multicultural Curriculum Design

Graduate research courses, including:

· Proseminar in Multicultural/Bilingual Education

· Professional Literature Seminar

· Capstone (thesis) seminar

· Research Seminar in Educational Reform

COMMUNITY INVOLVEMENT

Volunteer Gardener, City of Monterey, CA, 2019 - present.

Member, Advisory Group, Partners for the Advancement of Education, Monterey, CA. 2010-2012.

Member, Board of Directors. Teach Cambodia. San Francisco, CA. 2009-2012.

Volunteer, Dorothy’s Place, Salinas, CA, 2000-2010.

Member, Board of Directors, Under Construction Network, Salinas, CA, 1997-2013.
Volunteer tutor, Del Monte Elementary School, Monterey Unified School District, Monterey, CA, 1998, Seaside High School, Monterey Unified School District, Monterey, CA, 2004.

Member, Board of Directors, Urban League of Racine and Kenosha, Inc., 1992-1995.

Clarinetist, Racine Municipal Band, 1990-1994.

Member, Olympia Brown Unitarian Universalist Church, 1990-1995.

