Bernardo Vallejo, Ph.D.
Office: 713-718-6288,
Fax: 713-718-6289

E-mail: bernardo.vallejo@hccs.edu

EDUCATION/TRAINING

The University of Texas at Austin

Ph.D. – Appl. Linguistics (1970)

The University of Texas at Austin

M.A. – Anthropology (1968)

The University of Texas at Austin (Fulbright Scholar.)

Evaluation of Bolivian. University Degree

B.A. – (1966)

EMPLOYMENT HISTORY

Houston Community College System

1991 to present Coordinator-Exchange Programs/Mexico and Bolivia.
1993 to present

Director of Bil. Ed. Central College/Teacher Preparation Program

2001 to 2003 Director of Intensive English Program

1982 to 1992

Director of International Exchange Programs

1989 to 1991

Instructor of ESL/Intensive English Program

1986 to 1989

Instructor ESL and Anthropology

University of Houston

1977 to 1981

Associate Professor, Director of Bilingual Ed.

University of Houston Downtown

1999 to present Adjunct Professor. Cultural Anthropology

University of St. Thomas, Houston

1981 Adjunct Professor in Anthropology. Department of History

1997 Adjunct Professor in Bil. Ed.. Department of Education

1998 Adjunct Professor – Language Acquisition

Universidad Autonoma de Mexico

1974 to 1975

Professor of Psycholinguistics, Psicologia INCAPACC, Mexico

1970 to 1973

Linguist – Consultant for “Plaza Sesamo”

Universidad IberoAmericana

1975 to 1977 Professor of Anthropology

The University of Texas at Austin

1970 to 1973

Professor of Anthropology and Quechua

1966 to 1971

Teacher Assistant, Department of Linguistics

La Paz, Bolivia

1950 to 1965

Teacher of English, Mathematics and Shorthand

Advisory Committees

1. Consultant “Sesame Street” Plaza Sesamo TV Program for Children Mexico, 1971 – 1973

2. Consultant “Carrascolendas” TV Program for Children, Austin, Texas, 1972

3. Sociolinguistics: Principal Investigator, Language of Preschool children, INCAPACC, Mexico D.F. 1974-1977

4. International Education. University of Houston, 1980 – 1982

5. Intensive English Programs. Houston Community College, 1983 – 1987

6. Technical International Education. Houston Community College, 1990 – 1992

7. Visual Anthropology. International Organization, 1990 – 1993

8. Fly 2000. International perspective. Houston Community College, 1992.

9. International Education and Exchange Programs. Houston Community College, 1992 – 2005

10. International/Bilingual Education University of Houston Downtown, 1992 – 1993

11. Bilingual Education. Houston Community College, H.I.S.D. 1993 – 1999

12. Environmental Technical Training Program for Peru. Houston Community College, 1994

13. International Studies, Houston Community College – UHD, 1994

14. International Education: -NAFTA, Texas Consortium, 1995

15. International Programs, Houston Community College, 1995

16. International Initiatives, Houston Community College System, 1998

17. SBISD Hispanic Advisory Committee. 1997 to present

18. Houston Hispanic Chamber of Commerce. Scholarships, 1999 – 2001

19..Scholarships Advisory Committee, HCCS. 2002 to present.

20. Texas Higher Education Board-Subcommittee, Elem- Bilingual Education (Chair) 1993.

21. McGraw Hill. Reading and evaluation of textbooks (to be published) in Anthropology.

SUMMARY OF PROFESSIONAL EXPERIENCE
Professional Involvement

Communications:

Modification of behavioral patterns of rural populations in Bolivia.

The use of “radionovelas,” radio-broadcastings (Summer, 1988)

Anthropology:

Rural tropics of Bolivia coca production and social conflict (Summer, 1982)

Ethnographic work

The Siriono Indians of the N.E. of Bolivia – Texas Memorial Museum (1969)

The Ayore Indians of the Northern Chaco of South America (1963)

Linguistics:

Emergency Spanish Language for border Patrolmen-Laredo and El Paso,

Instruction manual

Texas and Chula Vista, California (1980)

Pre-school children of Texas, cases of bilingualism, University of Texas at

Austin (1967)

Languages in the Andean Region of Bolivia, Valley of Cochabamba (1973 – 1974)

Sociolinguistics Research
The language of Mexican American children of San Antonio (1971)

Ethnography

The Yuki Indians of the Central Jungles of Bolivia, their cultural and

Research linguistic identification (1971)

The social aspects of Cuban Spanish – Miami, Florida (1968 – 1969)

Technical Education

Panamanian middle technicians training in the U.S. (1986 – 1992)

Training Coordinator
Bilingual Education/ESL Paraprofessionals and High School graduates preparation toward teacher\

Director

certification. Houston Community College. 1994 to present.

Publications
 “Quechua Village” DVD Documentary. Communications Center Network. Houston, Texas 2010
 “Una Aldea Quechua en los Andes” DVD, Communications Center Network, Houston, Tx. 2009
“I Can Read.” Textbook for learning to read in English, adapted for the hearing impaired. Trillas Co.Mexico. 2005
· “I CAN READ” Learning to read in E$nglish textbook for pre-school children. Trillas Publishing Co. Mexico. 1999
· “THE RIGHT SOUND” Introductory pronunciation material for Kindergarden level. Trillas Publishing Co. Mexico, 1999
· ”Learning is Fun” Textbook for Learning English as a foreign language at the pre-schoool level.(Montessori) Trillas Publishing Co., Mexico 2000
· “English for US-ONE”. First grade middle school textbook. According to present regulations of the Secretaria de Educacion Publica in Mexico. Trillas Publishing Co., Mexico, 1993
· “English for US-ONE”. Video-tapes for conversational English. Produced through “Communication Center Network” Houston, 1995
· “English for US-TWO”. Second grade textbook for middle schools in Mexico. According to regulations of the Secretaria de Educacion Publica in Mexico. Trillas Publishing Co., Mexico, 1994
· “English for US-THREE”. Third grade textbook for middle school in Mexico, Trillas Publishing Co. Mexico, 1994
· “HOLA AMIGOS”. Video-tapes for conversational Spanish. Produced in cooperation with Television Universitaria of the Universidad Autonoma de Guadalajara and HCCS, Central College. Mexico and Houston, Texas 1994
· “HOLA AMIGOS”. Study Guide Published by Rotodiseno to be applied with the textbook and the series of video-tapes, Houston, Texas, 1994
· “Learning English TRES”. Textbook for high school students in Spanish speaking countries, Editorial , Mexico, 1977
· Guia Didactica para el maestro. “ Learning English.” Editorial Trillas, Mexico, 1977

· “Learning English DOS”. Textbook for high school students in Spanish speaking countries, Editorial Trillas, Mexico, 1976

· Ciencias Sociales UNO. Textbook for first grade high school students, Editorial Trillas, Mexico, 1975

· Learning English UNO. Textbook for high school students in Spanish speaking countries, Editorial Trillas, Mexico, 1975

· “Organizacion Chantal-Metodo de ensenanza en Pre-kinder” 16 mm. Film, UNAM. Mexico, 1978.

· “A Quechua Village in the Andes”. 16mm. Film in Anthoropology about Andean Communities, 1973

· An Introduction to Spoken Bolivian Quechua. Textbook for American universities, The University of Texas Press, Austin, Texas, 1969

Languages:

Spanish/English/Quechua (Incas’s Language)/French/Portuguese/Italian/Russian/.

Honors:

. Fulbright Visiting Professor. The University of Texas at Austin, 1966
. Summa Cum Laude, International Students, The University of Texas at Austin, l966

. Honorary Member of the “Colegio de Pedagogos de Cuba,” Miami, Florida, l968.

. Honorary Citizen of Arizona, conferred by the Mayor of Tucson, l976.

. Cultural Attache of Bolivia in Houston, Texas, 1986-l988.

. “Who is Who in America” 2004

. Sabbatical Award. Spring 2012

