

**HOEKENGA, Margaret A.**  
**Assistant Professor, Department of Kilby Laboratory School**  
**Reading Coach**  
**Appointed 2006**

1. **Academic Degrees**

M. Ed.	University of Mississippi	1998
B. S.	University of Alabama	1977

2. **Professional Experience**

2006	University of North Alabama
1999-2006	University of North Alabama, tenured October 2005, First Grade Instructor
1997-1999	University of North Alabama, Substitute Teacher Discovery Day School, Oxford, Mississippi, Director/Teacher
1982-1983	Department of Defense Dependent School System, Fort Stewart, Georgia, Kindergarten Teacher
1979-1981	Department of Defense Dependent School System, Butzbach, Germany, First Grade Teacher

3. **Faculty Load** (2008-2009)

Full Time Reading Coach (K-6)

**Other Collegiate Assignments**

Senator, UNA Faculty Senate  
Building Based Student School Support Team (BBSST) Member  
AdvanceEd (SACS) Committee Member  
Kilby Search Committee Member, 2006, 2007  
BBSST Facilitator, 2003-2004  
Cooperating Teacher for Teacher Candidates, 2003-2006  
UNA Animal Use and Care Committee Member, 2003-2006

4. **Current Professional Association Memberships**

International Reading Association  
Alabama Reading Association (Leadership Team, 2003-2005)  
Northwest Alabama Reading Council (President, 2003-2005)  
Northwest Alabama Reading Council's Reading Teacher of the Year, 2008  
National Council of Teachers of English  
National Association of Laboratory Schools  
Kappa Delta Pi International Education Honor Society  
National Education Association  
Alabama Education Association

5. **P-6 Experience**

University of North Alabama, Reading Coach, 2007-Present.  
Co-chair of Young Author's Conference, UNA, Fall 2007.  
University of North Alabama, First Grade Instructor, 1999-2007.  
University of North Alabama, Substitute Teacher, 1997-2000.  
Discovery Day School, Oxford, MS, Director/Teacher, 1986-1989.  
Department of Defense Dependent School System, Fort Stewart, GA, Kindergarten Teacher, 1982-1984.  
Department of Defense Dependent School System, Butzbach, Germany, First Grade Teacher, 1979-1982.

6. **Publications**

Hoekenga, P. (2005). Northwest Alabama Reading Council. Lines: ARA Newsletter, Winter.

Hoekenga, M. (2005). *Mailbox Magazine* purchased ideas I submitted for Dr. Seuss week activities for publication in a later edition.

Hoekenga, P. (2004). Northwest Alabama Reading Council. Lines: ARA Newsletter, Fall.

Hoekenga, P. (2004). Northwest Alabama Reading Council. Lines: ARA Newsletter, Summer.

Hoekenga, P. (2004). Northwest Alabama Reading Council. Lines: ARA Newsletter, Winter.

Hoekenga, P. (2003). Northwest Alabama Reading Council. Lines: ARA Newsletter, Fall.

Hoekenga, P. (2003). Northwest Alabama Reading Council. Lines: ARA Newsletter, Summer.

7. **Presentations**

“Using Word Study and Making Words to Enhance Language Arts Instruction.” Alabama Reading Association Fall Conference, 2007, Huntsville, AL

“What is ARI?” Dr. Clayton's UNA ECE 410 class, 2007, Florence, AL

“How Do Word Study and Making Words Support Early Reading, Writing and Spelling?” International Reading Association's Southeastern Regional Conference, 2006, Mobile, AL

“Teaching Math Through Investigations.” Dr. Dumas' ECE 306

classes, 2006, Florence, AL

“Put Reading First -- Phonics.” Kilby Faculty, 2006, Florence, AL

“Linking Literacy and Mathematical Thinking.” Alabama Reading Association Fall Conference, 2005, Huntsville, AL

“Using Children’s Literature to Enhance Mathematics Instruction.” Alabama Reading Association Fall Conference, 2004, Birmingham, AL

## 8. **Research**

### 9. **Current Professional Development**

CPR and First Aid Training, Todd Oyen, 2009, Florence, AL.

Northwest Alabama Reading Council, Dr. Mary Ann Manning, 2009, Florence, AL.

ARI Regional Training, 2009, Muscle Shoals, AL

Alabama Reading Association Conference, 2008, Montgomery, AL

Northwest Alabama Reading Council, Easy Ways to Integrate Technology into Your Literacy Program, 2008, Florence, AL.

ARI Regional Training, 2008, Florence, AL

Preventing Sexual Harassment, 2008, UNA, Florence, AL

ARI Regional Training, 2008, Cloverdale JHS, Florence, AL

International Reading Association Conference, 2008, Atlanta, GA.

ARI Comprehension Toolkit Training Weeks 6-10, 2008, Florence, AL.

ARI Reading Coaches Work Session, 2008, Killen, AL.

“Reading in the Content Areas,” Northwest Alabama Reading Council, 2008, Florence, AL.

ARI Comprehension Toolkit Training Weeks 1-5, 2008, Florence, AL.

ARI Reading Coach Internship, 2007, Florence, AL.

Textbook Committee Workshop, 2007, Florence, AL.

“Strategic Teaching and Best Practices,” 2007, Florence, AL.

ARI Regional Training, 2007, Florence, AL.

ARI Data Analysis and Coaching Cycle, 2007, Florence, AL.

DIBELS Training, 2007 Florence, AL.

English Language Arts Curriculum Mapping, 2007, Florence, AL.

“Effective Teaching of Reading,” Dr. Timothy Rasinski, 2007, Huntsville, AL.

Curriculum Alignment in Reading K-2, 2007, Florence, AL.

Curriculum Alignment in Reading 3-6, 2007, Florence, AL.

STI Professional Development, 2007, Florence, AL.

ARI Small Group Training, Phonemic Awareness/Phonics Module, 2007,

“The Struggling Reader,” Kilby Book Study, 2007, Florence, AL.

ARI Small Group Training, Comprehension 2 Module, 2006, Greenhill, AL.

ARI Small Group Training, Comprehension Module, 2006, Greenhill, AL.

International Reading Association’s Southeast Regional Conference, 2006, Mobile, AL.

ARI Small Group Training, Vocabulary Module, 2006, Greenhill, AL.  
ARI Library/Media Training, 2006, Florence, AL.  
ARI Demo-Site Training, 2006, Lauderdale Co. High School, Rogersville, AL.  
Northwest Alabama Reading Council, Author Diane Z. Shore, 2006, Florence, AL.  
ARI Reading Coaches Orientation, 2006, Huntsville, AL.  
Medical Diabetes Training, C. Hall, RN, 2006, Florence, AL.  
Alabama Reading Academy, 2006, Ardmore, AL.  
Put Reading First, Vocabulary Pillar Training, 2006, Kilby School, Florence, AL.  
International Reading Association Conference, 2006, Chicago, IL.  
Alabama Reading Academy Leadership Team Training, 2006, Phil Campbell, AL.  
Put Reading First, Comprehension Pillar Training, 2006, Kilby School, Florence, AL.  
Put Reading First, Fluency Pillar Training, 2006, Kilby School, Florence, AL.  
Put Reading First, Phonemic Awareness Pillar Training, 2006, Kilby School, Florence, AL.  
Northwest Alabama Reading Council. Artist and Author, Jan Roblin, 2006, Florence, AL.  
AMSTI Mathematics Presenter Certification Workshop, 2006, UNA, Florence, AL.  
Alabama Reading Academy Leadership Team Training, 2006, Florence, AL.  
APPLE Technology Training, 2006, Kilby School, Florence, AL.  
Alabama Reading Association Fall Conference, 2006, Huntsville, AL.  
NetTrekker Technology Training, 2005, Kilby School, Florence, AL.  
Autism Awareness Conference, 2005, Florence, AL.  
Northwest Alabama Reading Council. Dr. Greenway, 2005, Tuscumbia, AL.  
“Data Driven School Improvement,” Alabama State Department of Education, 2005, Florence, AL.  
iBook G4 APPLE Training, 2005, Kilby School, Florence, AL.  
AMSTI Grade One Training, 2005, Muscle Shoals, AL.  
Alabama Reading Association Leadership Retreat and Training, 2005, Prattville, AL.  
“Strategies to Improve DIBLES Scores,” 2005, Florence, AL.  
Spring Renewal Professional Development Conference, 2005, Muscle Shoals, AL.  
“*Weakfish*” Book Review, Dr. Janice Myhan, 2005, Florence, AL.  
Northwest Alabama Reading Council, Storyteller, Althea McClellan, 2005, Florence, AL.  
“Salute to Famous Americans,” Frank Travis, Northwest Alabama Reading Council, 2005, Florence, AL.  
Northwest Alabama Reading Council, Author, Kim Dozier, 2004, Florence, AL.  
“First Aid Training, Adult CPR & AED/Infant CPR,” Todd Oyen, 2004, Florence, AL.  
Alabama Reading Association Conference, 2004, Birmingham, AL.  
Northwest Alabama Reading Council, Author, Alice Yeager and Publisher, Tom Bailey, 2004, Florence, AL.  
“No Child Left Behind and the Law,” Nashville attorney, Melinda Baird, 2004, Florence, AL.  
“Dealing With Difficult People,” Dr. Fredonia Williams, 2004, Florence, AL.  
Alabama Reading Association Leadership Conference, 2004, Columbiana, AL.

DIBELS Workshop with Z. Saltzman, 2004, Florence, AL.  
“Livin’ Poetry,” Frank Travis, Northwest Alabama Reading Council, 2004,  
Florence, AL.  
“First Aid Training II,” Todd Oyen, 2003, Florence, AL.  
“CPR and First Aid,” Todd Oyen, 2003, Florence, AL.  
DIBLES Training, 2003, Underwood Elementary School, Petersville, AL.  
Gifted and Talented Workshop, 2003, Florence, AL.  
Alabama Reading Association Leadership Conference, 2003, Columbiana, AL.  
“Destination Imagination North Regional Appraisers Training,” Kay Simpson,  
2003, Gurley, AL.