

CURRICULUM VITA
Dr. Sonia Adriana Noyola, NBCT
Northside High School
1101 Quitman Houston, Texas

EDUCATION

Ph.D. Curriculum & Instruction, University of TX-Austin	2012
MA Political Science, Rice University	2003
MS Educational Technology, Texas A&M University-Corpus Christi	2000
MPA Public Administration, Texas A&M University-Corpus Christi	1999
BS Radio/TV/Film, University of Texas-Austin	1998
BA Government, University of Texas-Austin	1998

CERTIFICATIONS

Technology Applications, EC-12
Business Education, 6-12
Speech, 8-12
Family & Consumer Sciences, 8-12
GT Supplemental, 8-12
Social Studies Composite, 8-12
National Board Secondary
Principal Certification

PROFESSIONAL WORK EXPERIENCE SUMMARY

2017-Present Northside High School, Career and Technology & Dual Credit Govt. Instructor

- Teach several sections of AV Media Production
 - Facilitate the use of Adobe Suite & Various Web Based Applications for Media & Graphic Design production
 - Co-authored department Perkins Grant & Campus Awarded \$193,000+ for Studio and other CTE equipment expansions (2018-19)
 - Awarded \$9,600 in scholarships to train 22 AV students & 2 AV instructors in Master Classes through World Fest Film Festival (both 17-18 & 18-19)
 - Working with South Texas PBS, Del Mar College and CC Convention & Visitors Bureau on student led Selena documentary and symposium
 - Partnership built with Museum of Fine Arts Houston for feeder school magnet art displays
 - Sponsored a student group that was recognized with an Outstanding Passion for Change Award at the UT-Austin State Capitol Civics Fair
- Teach sections of: Govt. 2305 & 2306 through Houston Community College partnership
 - \$1,500 LISC Go Neighborhood Grant Awarded to Train Student Election Workers (2018-19)
 - \$5,000 AVENUE CDC Grant for Audio Equipment to start SHINE Fest at White Oak Music Hall (2018-19)
 - \$10,700 Artist Boat Grant Pending HISD Approval (2018-19)
 - \$2,500 National Wildlife Foundation Grant (2018-19)
- Implementing College & Career Readiness Community Service Curriculum (2017-present)
- Sponsor of Founding Northside HS SUSO UT-Austin Civics program
- Co-sponsor of DECA organization (2018-19)
- Sponsor of Founding Northside HS LULAC Youth Council chapter (2017-18)

- Sponsor of Founding Northside Civic Minded Students organization (2017-present)
- 2014-2017 Alice High School, Contemporary Media & Social Studies Instructor
- Founded & sponsored 1st - 3rd Annual A.H.S. Talent & Film Festival (according to Texas Music Office director, it is the only one solely run by HS students in Texas)
- Coached 1st AHS UT-Austin ASI Civics Fair Competition Teams (first rural high school to compete & take 1st place)
- Established AHS Alumni & TAMUCC Mentoring program (current TAMUCC students & former AHS alumni, mentor & present at conferences with current AHS students)
- Sponsored AHS Student Genealogical Project w/TAMUK, DMC, & APL
- AHS students invited to submit oral histories to Harvard University via my courses
- 2005-2014 Corpus Christi Independent School District: Solomon Coles Alternative Campus-Mexican American History Course Implementation Coordinator; Collegiate HS-Dual Credit Instructor; Foy H. Moody Academy HS-Content Leader
- Sponsored and co-hosted KTMV Public Access Radio & TV program for the Civic Minded Students organizations. Facilitated creation of all public service announcements, flyers, brochures, advertisements: print, radio, TV for CMS events.
- 1st in CCISD history to offer Mexican American History course and coordinate MAH initiatives for an alternative campus – Coached 1st SCACHS student to state for NHD
- Established and coordinated yearly EPIC Conference
 - Topics included: Cyber Safety, Graphic Arts, Film Production, Exploration of College & Career Fields, Teacher Training on Multimedia, Health Initiatives, Financial Planning Expo, etc...
 - Conference coordinated by high school students & the vast majority of curriculum strands were presented by the students themselves.
 - All Faculty, Admin. & Staff in attendance received C.E. Credits.
- AVID Implementation Team Member & AVID Alumni Mentorship Program Founder (students from TAMUCC, TAMUK, & St. Mary's University mentored, tutored and/or presented with CCISD high school students)
- Established DMC/CHS Executive Committee SGA Bridge Program
- 2004-05 Juan B. Galaviz, Charter High School. *Teacher and Social Studies Dept Chair.*
 - Dance Team Sponsor & Graphic Arts Coordinator for School Events & Shirts
- 2004 Houston Community College, *Adjunct Instructor of Government.*
- 2001-04 Rice University, *Graduate Research & Teaching Assistant.*
- 2000-01 University of Texas-Pan American. *Coordinator for Student Development.*
 - Responsible for all Advertisements, Public Service Announcements, Brochures, and Branding for Student Government & Student Development programming
- 1998-00 LULAC National Educational Service Center. *Educational Advisor*
 - Provided educational and branding services for the Center (Books, Flyers, Brochures, Banners, Signage, PSA's, etc...)
- 1998 Nuestras Vidas Magazine, *Columnist.*
 - Writer & Graphic Design work
- 1998 K-III Channel 3 TV, *Camera Operator.*
 - Camera & Crew for Domingo Live & K-III TV Morning News
- 1998 South Texas P.B.S., Dr. Hector P. Garcia Documentary, *Research Intern.*
- 1998 Texas Legislature, Office of the Dean of the Texas Senate, *Legislative Intern.*
 - Spearheaded the Photo & File Documentation of Dean of the Texas Senate's Archives to be forwarded to TAMUK
- 1998 Office of the Governor, Texas Film Commission, *Production Intern.*
 - Created Production Portfolio Packets for Media Industry Call-Outs
 - Assisted with Branding and other Design packet creation for Commission

UNDERGRADUATE COURSES TAUGHT: HIGH SCHOOL COURSES TAUGHT:

GOVT 2301(Dual Credit Adjunct, DMC)	Govt., AP Govt., Dual Credit Govt. (11 th & 12 th)
GOVT 2302 (Adjunct Inst., DMC & HCC)	Economics, Economics Honors (11 th & 12 th)
GOVT 2305 & 2306 (HCC)	POLI 212 (Graduate TA, Rice University)
W. Geography, W. History, & US History (9 th - 11 th)	Media & Television Production (10 th -11 th)
Mexican American History (9 th -12 th)	Contemporary Media (9 th -12 th)
AVID (11 th & 12 th) & Dance (9 th -12 th)	Power Period/Advisory Tutoring & Mentoring (9 th -12 th)

Non-Profit Topics Taught:

Political Awareness & Civic Engagement	Small Business Lab Practices & Training
Mexican-American History & Cultural Exploration	Internship 101: Preparing for Your Future Career
Community & Partnership Building	Networking & Publishing Incubator
Internship 101: Preparing for Your Future Career	College Admissions & Financial Aid Navigation
Small Business Lab Practices & Training	Microsoft & Adobe Suite Training
College Admission & Financial Aid Navigation	Mac & PC Navigation

GRANTS, AWARDS**Grants/Fellowships/Travel Assistance:**

2019	World Fest, \$9,600 in scholarships for AV Master classes
2019	America Makes Program, Phase II Grant application for 3-D Printer (June notification)
2019	LISC Go Neighborhood Grant, \$2,500 for SHINE Fest (April notification)
2018	LISC Go Neighborhood Grant, \$1,500 to train Student Election Workers
2018	National Wildlife Foundation, \$2,500 for Rain Habitat
2018	Artist Boat/Environmental Protection Agency Grant, \$10,700 for Water Smart Landscape
2018	World Fest, \$9,600 in scholarships for AV Master classes for 22 students & 2 instructors
2018	San Antonio Parent Conference Travel Award for Training (Community Programming)
2017	Humanities Texas Travel Award for Staff Development (Writing)
2017	Humanities Texas Travel Award for Staff Development (Theater)
2016	Humanities Texas Travel Award for Staff Development (Government)
2015	Humanities Texas Travel Award for Staff Development (US History)
2015	Annette Strauss Institute for Civic Participation (\$300 in awards, ACMS)
2014	Humanities Texas Travel Award for Staff Development (US History)
2014	Corpus Christi ISD, NACCS Tejas FOCO Conference Travel Assistance
2013	Center for Economic Education, CEE Conference Travel Award (\$2,500)
2013	Annette Strauss Institute for Civic Participation (\$300 in awards, CCMS)
2012	Annette Strauss Institute for Civic Participation (\$700 in awards, CCMS)
2011	Annette Strauss Institute for Civic Participation (\$950 in awards, CCMS)
2010	Annette Strauss Institute, (\$650, Collegiate Civic Minded Students)
2010	Humanities Texas, (\$500, Collegiate Civic Minded Students)
2010	Texas State Board of Education Meeting, (\$1,500, Collegiate Civic Minded Students)
2010	Texas Young Lawyers Association (\$1,500, Collegiate Civic Minded Students)
2010	HEB Excellence in Education (\$1,000, Collegiate Civic Minded Students)
2010	Annette Strauss Institute (\$250, Collegiate Civic Minded Students)
2010	HEB Tournament of Champions, Search Institute Travel (approx. \$5,000)
2010	Corpus Christi ISD, Annette Strauss Institute Civics Fair Travel (\$1,000)
2010	Corpus Christi ISD, Abriendo Brecha Conference Travel (\$1,500)
2009	Corpus Christi ISD, Search Institute Travel (\$1,500)
2008	National Council of the Social Studies, NCSS Conference Travel (\$4,000)
2008	Vinay Dulip HEB Award (\$500, Moody Civic Minded Students)
2008	State Farm Youthful Driver Safety Grant (\$5,500; Moody CMS, Ambassadors & Criminal Justice Club)
2006	Corpus Christi, ISD, AP College Board Conference Travel (\$2,500)
2004	Rice University Political Science Summer Assistance Award (\$2,000)

- 2004 Rice University Political Science Conference Assistance Award (\$1,500)
- 2004 Rice Univ. Provost Fellowship Renewed (Tuition +\$12,500 Stipend)
- 2003 Rice University Political Science Summer Assistance Award (\$2,000)
- 2003 Ford Foundation Doctoral Fellowship Finalist
- 2003 Rice Univ. Provost Fellowship Renewed (Tuition + \$12,500 Stipend)
- 2003 Rice University Graduate Teaching Workshop Certification
- 2002 NSF-REG (Research Experience for Graduates, \$6,000)
- 2002 Rice Univ. Provost Fellowship Renewed (Tuition +\$12,500 Stipend)
- 2001 Rice University Provost Fellowship (Tuition + \$12,500 Stipend)
- 1999 LNES College Guide Writing Grant (\$250)
- 1998 Tech Prep Technology Grant (\$500)

Teaching/Community Awards & Appointments:

- 2019 1 of 12 Northside High School Teacher nominated for campus Teacher of the Year
- 2018 Mayor of Houston, Proud Partners Award for Northside Civic Minded Students
- 2018 1 of 9 Northside High School Teachers nominated for campus Teacher of the Year
- 2017 Texas A&M University-Corpus Christi Outstanding Alumni Award College of Liberal Arts
- 2016 1 of 7 Alice High School Teachers nominated for campus Teacher of the Year
- 2015 Corpus Christi Caller Times Hispanic Advisory Board
- 2014 American GI Forum Conference, Service Medal Recipient, San Antonio, Texas
- 2013 American GI Forum Local Chapter, Dr. Hector P. Garcia Educator Award
- 2012 HEB – Excellence in Education State Semi-Finalist
- 2011 I-Achieve Community Partnerships Award, Corpus Christi I.S.D.
- 2011 ASCD Outstanding Young Educator Award Nominee
- 2010 Humanities Texas, Outstanding Teaching of the Humanities State Award
- 2010 HEB – Excellence in Education State Finalist
- 2010 Assoc. of TX. Professional Educators – Secondary Teacher of the Year
- 2010 Superintendent’s Committee on Technology Implementation – Appointed Position
- 2010 Superintendent’s Consultation Committee Member – Elected Position
- 2009 Government Pilot Instructor TX College & Career Readiness Initiative – Appointed Position
- 2009 Hispanic Women’s Network of TX (Corpus Christi Chapter) - Las Estrellas Award
- 2009 Cable in the Classroom – Leaders in Education National Finalist
- 2009 HEB – Excellence in Education State Semi Finalist
- 2009 Foy H. Moody High School – Teacher of the Year
- 2009 TEA TEKS Review Committee (World History) – Appointed Position
- 2008 National Council for the Social Studies - Secondary Teacher of the Year Award
- 2008 Corpus Christi 40 Under 40 Award Recipient (Sponsor – CC Chamber of Commerce)
- 2008 Hispanic Heritage Teaching Award Nomination (by an HH Youth Award Recipient)
- 2008 Foy H. Moody Health Science Academy Teacher Appreciation Certificate
- 2007 Foy H. Moody Health Science Academy Teacher Appreciation Certificate
- 2006 Foy H. Moody Health Science Academy Teacher Appreciation Certificate
- 2005 Top Teacher (Presented by Juan B. Galaviz HS Staff)

CONFERENCES & PRESENTATIONS TO COMMUNITY

- 2019 1st Annual SHINE Fest, White Oak Music Hall, Houston, TX
- 2019 Humanities Texas, Co-Sponsored Project N.E.W. talk w/Govt. Teachers, Houston, TX
- 2018 Intercultural Developmental Research Association Bilingual Parent Institute, “Creating a College Café” San Antonio, TX
- 2017 Alice Civic Minded Students 3rd Film & Talent Festival Co-Host & Sponsor, Alice, TX
- 2016 ESC2 Tech Conference, ACMS Utilization of Technology in the Classroom, CC, Texas

- 2016 Alice Civic Minded Students 2nd Film & Talent Festival Co-Host & Sponsor, Alice, TX
- 2015 EITRI Conference, Honoring Our O.W.N. (Outstandingly Warm Neighbors) presentation, Holiday Inn, CC, TX
- 2015 ESC2 Tech. Conference, ACMS Film Festival Expansion Presentation, Corpus Christi, Texas
- 2015 Alice Civic Minded Students 1st Film & Talent Festival Co-Host & Sponsor, Alice, TX
- 2015 Alice High School Spanish Club Spring Talent Show Co-Host, Alice, TX
- 2014 Alice High School Spanish Club Fall Talent Show Co-Host, Alice, TX
- 2014 American GI Forum Conference, Youth Luncheon Keynote Speaker, San Antonio, Texas
- 2014 NACCS Regional Tejas FOCO Conference, “Creating L.A.U.G.H.T.E.R. (Learning Achievement Understanding Growth Honor Through Efficacious Resiliency”, San Antonio, TX
- 2014 Dr. Hector P. Garcia Centennial Celebration Documentary Panel Member, Del Mar College, Corpus Christi, TX
- 2013 Texas Association for the Gifted & Talented, “Collegiate Civic Minded Students: The Class Club Model”(presented with CCMS) , Corpus Christi, TX
- 2013 E.P.I.C. (Environmental Protection in Corpus Christi) Conference. Founding Member, Del Mar East Campus, Corpus Christi, TX
- 2013 TAMUK, South Texas Oral History Workshop, “EPIC Oral History”, Kingsville, TX
- 2012 E.P.I.C. (Environmental Protection in Corpus Christi) Conference. Founding Member & Presenter, Del Mar East Campus, Corpus Christi, TX
- 2011 Abriendo Brecha VIII: Activist Scholarship Conference, “EPIC Work.”, Austin, TX
- 2011 E.P.I.C. (Environmental Protection in Corpus Christi) Conference. Founding Member & Presenter, Del Mar East Campus, Corpus Christi, TX
- 2010 Search Institute Big Tent Conference, “Creating Civic Minded Students,” Houston, TX
- 2010 P-16 College and Career Readiness Symposium, “Integration of CCRS Model Lessons in the Social Studies.” June 2010 - Del Mar College
- 2010 P-16 College and Career Readiness Symposium, “Integration of CCRS Model Lessons in the Social Studies.” June 2010 - Texas A&M University-Kingsville.
- 2010 Abriendo Brecha VII: Activist Scholarship Conference, “Dr. Hector P. Garcia and the Pvt. Felix Longoria Incident.” UT-Austin.
- 2010 E.P.I.C. (Environmental Protection in Corpus Christi) Conference. Founding Member & Presenter, Del Mar East Campus, Corpus Christi, TX
- 2010 La Hora Civica (The Civic Minded Hour), “Get Out the Vote P.S.A.’s – CCMS ” CC, TX
- 2010 *La Voz del Pueblo*(The Town Voice),104.9 FM, “Parenting&Teaching the Gifted Child.” CC, TX
- 2009 Search Institute, “Supporting Civic Minded Initiatives Through L.A.U.G.H.s,” Cincinnati, OH
- 2009 Texas Council for the Social Studies, “Social Studies P.O.W.E.R. (Partnerships for Organizing Winning Educational Research),” Dallas, TX
- 2009 Foy H. Moody H.S. Senior Farewell Speaker, “The Secret to Life is to LAUGH (Love, Achieve, Understand, Honor & Give), CC, TX.
- 2008 Foy H. Moody H.S. Senior Farewell Speaker, “A History of the Civic Minded Student Organization.” CC, TX
- 2008 National Council for the Social Studies, “The Civic Pipeline: Through Partnerships & PRIDE (Personal Responsibility in Daily Efforts) :” Houston, TX
- 2007 Texas Association of Chicanos in Higher Education Conference. Guest Speaker: “*Chicanas in Charge*” Feb. 2007 - Dallas, TX
- 2006 Abriendo Brecha III: Activist Scholarship Conference, “Developing Civic Minded Students: The Active Engagement of Students Outside the Classroom.” UT-Austin.
- 2006 Galaviz Commencement Speaker, “State of Latino Education: The Challenge.” Houston, TX

- 2006 Corpus Christi Leadership Conference, “Building School and Community Partnerships: Womb to Tomb Practices.” Corpus Christi, TX
- 2005 *La Voz del Pueblo*, simulcast on KTMV Ch. 8 & 104.9 FM, “Building School Coalitions to Encourage Civic Engagement.” “Civic Engagement, Social Capital & Neighborhood Associations.” CC, TX
- 2004 Southwestern Social Science Association, 2004 Annual Conference, *Presenter*: “Teaching Participation – A Comparative Look at High School Government Courses.” Corpus Christi, TX. - Chair & Discussant
- 2004 Southern Political Science Association, 2004 Annual Conference, *Presenter*: “Education Decision Coalitions in State Supreme Courts.” New Orleans, LA.
- 2004 Rice University, Undergraduate Research Conference, Discussant.
- 2004 *La Voz del Pueblo* (The Town Voice), 104.9 FM, “H.S. Students and Civic Participation.”
- 2003 Rice University, Undergraduate Research Conference, Discussant.
- 2003 *La Voz del Pueblo* (The Town Voice), 104.9 FM, “Hispanic Educational Achievement: Yesterday, Today and Tomorrow.”
- 2002 Rice University, Undergraduate Research Conference, Discussant.
- 2002 *La Hora Civica* (The Civic-Minded Hour); simulcast on KTMV Ch. 8 and 104.9 FM, “Civic Engagement, Social Capital & Neighborhood Associations.”
- 2001 The University of Texas-Pan American, Spring 2001, 11th Annual South Padre Island Leadership Conference, Conference Coordinator & Presenter “*Using Your Past to Build Your Future.*”
- 2000 The University of Texas-Pan American, Fall 2000, 20th Annual Fall Leadership Conference, Conference Coordinator & Presenter, “*Putting the Pieces Together: A Look at Teamwork*”
- 2000 The University of Texas-Pan American, Summer 2000, 10th Annual South Padre Island Leadership Conference, Conference Coordinator & Presenter, “*Team Angles*”
- 1999 LULAC National Convention – Summer Youth Leadership Conference, “*College Connections: Everything You Need to Know – From Admissions to Scholarships.*”
- 1999 Youth Opportunities United – Spring Youth Summit, “*College: How to Get There & Stay There.*”
- 1998 Corpus Christi ISD – Fall 1998, Padres Como Socios Iguales – Parents as Equal Partners Conference, “*How to Succeed when Applying for College & Financial Aid*” w/Celina Gonzales

PUBLICATIONS & CURRICULUM

Books

- 2007 Gutierrez, Jose Angel, Michelle Melendez and Sonia Noyola. *Chicanas in Charge: Women in the Electoral Arena*. Lanham, MD. AltaMira Press.
- 1999 Gonzalez, Celina and Sonia Noyola. *Exploring College & Careers Guide*. LULAC National Educational Service Center Press – Corpus Christi Office.

Other Publications

- 2011 Noyola, Sonia Adriana. “Teachers’ Unions.” *The Multimedia Encyclopedia of Women in Today’s World*. Los Angeles: Sage Publications. (in press)
- 2010 Noyola, Sonia Adriana. “*La Maestra/The Teacher*” *Puentes: Revista méxico-chicana de literatura, cultura y arte*. Arizona State University
- 2010 Noyola, Sonia Adriana. “*El Espejo/The Mirror*” *Puentes: Revista méxico-chicana de literatura, cultura y arte*. Arizona State University
- 2007 Martinez, Elizabeth. *500 Years of Chicana Women’s History*. Rutgers University Press. (Provided several English and Spanish mini bios for the book): “Diana Flores”, “Rose Herrera”, “Irma Miereles”, “Linda Reyna Yanez”, “Trina Gamez”, “Rosie Castro”, “Dr. Clotilde Garcia”, “Maria Antonietta Berriozabal”

Curriculum Writing/Editing/Scoring

- 2019 Sr. AV Practicum Internship Expansion for Northside High School
 - MOU Peding* Baker-Ripley Leonel Castillo Comm. Center & White Oak Music Hall
- 2018 Community Service Project Implementation – GOVT 2305/2306 for Northside High School
- 2017 Contemporary Media II – Victoria Texas Independent Film Festival Focus Course
- 2016 Contemporary Media – 3rd Annual AHS Talent & Film Festival Focus Course
- 2015 Alice High School – Yearly District Required Constitution Exam Revision & Implementation
- 2014 Corpus Christi ISD, Inaugural Mexican American History course
- 2013 Texas Education Agency – TEXES Social Studies 7-12 Scoring Committee
- 2012 Economics Book Editing & Revision for Cengage Publishing
- 2011 Govt. Curriculum–TX College & Career Readiness Initiative Phase II
- 2010 Govt. Curriculum–TX College & Career Readiness Initiative Phase I
- 2009 Texas Education Agency - TEKS Review Committee (World History)
- 2009 Corpus Christi ISD, Unit Exemplar Lesson Plans for US History Curriculum
- 2009 Corpus Christi ISD, Performance Tasks & Rubrics for Government Curriculum
- 2009 Corpus Christi ISD, End of Course Exam Bank for Government Curriculum
- 2009 Corpus Christi ISD, End of Course Exam Bank for Economics Curriculum
- 2008 Corpus Christi ISD, Exemplar Lessons Guide for Government Curriculum
- 2008 Corpus Christi ISD, Exemplar Lessons Guide for Economics Curriculum
- 2008 Corpus Christi ISD, Scope and Sequence Guide for Economics Curriculum
- 2006 Corpus Christi ISD, Scope and Sequence Guide for Government Curriculum
- 2005 Juan B. Galaviz ISD, TAKS Testing Prep. Rubric Guide for Social Studies Curriculum: (US History, World History, Government, and Economics)

PAST ORGANIZATIONS SPONSORED &/OR CO-SPONSORED

- Journalism
- Optimist Club
- Film Society
- Television News Crew
- DECA
- EPIC Conference Council
- Student Government
- Yearbook
- Senior Class Council
- Collegiate Newspaper
- Health Students Association
- Fellowship of Christian Athletes
- Student Youth LULAC
- Moody Civic Minded Students
- Coles Civic Minded Students
- Alice Civic Minded Students
- Northside Civic Minded Students

CURRENT ORGANIZATIONS & HONOR SOCIETIES

- Kappa Delta Pi Educational Honor Society, 2011-Present
- Phi Lambda Theta Educational Honor Society, 2011-Present
- YMCA MD Anderson, Board of Directors Invitation 2019