

University of Florida College of Education

Leadership in

Changing

THE FACE OF EDUCATION

2007 Annual Report

UF | UNIVERSITY of
FLORIDA

Gator Education...

Now more than ever, a sound education is essential to success in education research, technology and scholarly activities that are development in the numerous education disciplines. As the college challenges.

2006-07 Highlights

UF College of Education at a glance

Departments

Counselor Education, Educational Administration & Policy, Educational Psychology, Special Education, Teaching and Learning

Students 1,875

Undergraduate 748

Graduate 1,127

Faculty 116

Staff 59

Degree Programs

Majors 20

Concentration areas 45

Rankings (*US News & World Report*)

44th overall nationally

24th among public education schools of the elite AAU institutions

1st among education colleges in Florida

- The college's yearlong **Centennial Celebration** culminated with a UF-hosted national conference in St. Petersburg on "Closing the Achievement Gap Through Partnerships."

- A shared **\$10 million grant** pairs the college's Lastinger Center for Learning with a prominent Miami foundation in an all-out school-readiness effort to prepare all Florida pre-schoolers for success by the time they enter the classroom.

- With \$1.5 million in grant support from the Howard Hughes Medical Institute, the college has teamed with nine other UF colleges in an ambitious initiative—

called **Science for Life**—to close the critical gap in science education and groom prospective scientists and science teachers from among school-aged and college students.

- As the nation marked the first anniversary of one of the worst natural disasters in history, a UF professor and several students in Counselor Education were on the ground in New Orleans, helping locals with their first school year after **Hurricane Katrina**.

- Some 400 teachers and administrators from 18 school districts in North Central Florida joined UF and P.K. Yonge Developmental Research School faculty

life. In 2006-07, the college made significant strides in innovative enhancing school improvement, student achievement and leadership enters its 101st year, we take this time to reflect on our successes and

and student-teachers in Gainesville to present their own classroom-based research at the third annual **Teaching, Inquiry and Innovation Showcase**, staged by the college's Center for School Improvement.

- For the sixth consecutive year, UF's K-12 laboratory school, the **P.K. Yonge Developmental Research School**, achieved an A rating on the Florida Comprehensive Assessment Test (FCAT), signifying its standing under state guidelines as a High Performing School.

- Six UF education doctoral students were named as **Holmes Scholars** for 2006. The nationwide program awards several

dozen assistantships each year to enrich the scholarly experience of minority graduate students in higher education fields.

- Our **UF Alliance** program provided outreach and college access activities to more than 1,000 middle and high school students from Florida's most challenged urban areas.

- A heightened focus on **engaged scholarship**—cutting-edge research and academic activities addressing vital educational and social issues—spurred faculty to forge many new partnerships with public schools, school districts and communities in transformational

school-improvement efforts throughout Florida.

SOURCES OF REVENUE: FY 2005-06*

Total Operating Budget: \$31.6 Million

State Appropriations
Auxiliaries
Grants and Contracts
Gifts and Donations/
Component Units

• most current audited data

DISCOVERY

RESEARCH: NEWLY FUNDED PROJECTS by AGENCY TYPE

Total: \$6.84 million

Faculty at the College of Education and its K-12 laboratory school, P.K. Yonge Developmental Research School, together attracted \$6.8 million last year in research and training grants—a 21 percent increase over the previous year. Generating more opportunities for multidisciplinary research collaborations is the key to boosting grant support. By partnering with public schools, school districts and communities, college-designated centers tackle some of the most critical education issues of the day in areas such as school improvement, counseling and substance abuse, second language and literacy development, educational assessment and professional development for novice teachers. Seeking transformational change, our academic departments are strengthening research efforts in online schooling, community college leadership, learning-challenged student transition, social justice issues in counselor education and other vital areas.

2006-07 Research Highlights

Calming class bullies. Why can't Johnny learn to read? Maybe he's too worried about the class bully mugging him for his lunch money. But help is on the way: A \$1.6 million federal grant is allowing UF special education researchers to develop a curriculum that helps students in elementary and secondary schools deal with aggressive behavioral issues.

UF's Institute of Higher Education received a \$1.6 million grant from the Lumina Foundation for Education to create an inventive program that teaches community college administrators to make better use of the data they collect on student achievement.

Project RISE (Research in Inclusion and Systems Change in Special Education), a UF effort to prepare leaders in the areas of inclusive education for students with severe disabilities, topped the U.S. Department of Education's list of funded projects for leadership training last year. Project RISE, headed by Associate Professor Diane Ryndak, will receive \$800,000 over the next four years for its plan to prepare leaders to conduct research in services for students with severe disabilities and facilitate change in educational services for these students.

Strengthening online learning. UF education technology researchers, led by Associate Professor Richard Ferdig, have developed the first national database for virtual schools and are publishing recommendations for best teacher practice in online schools. These are the first of several early advances to emerge in year one of a five-year study designed to evaluate and improve the effectiveness of online education for students at virtual high schools. AT&T Florida has generously assumed funding of the \$600,000 project after acquiring Bell South—the original funding source—earlier this year.

FACULTY RESEARCH AWARDS

Newly Funded Projects

Dean's Area

Verneston, Theresa,

Co-PI: Bowie, Michael
College Reach-Out Program (CROP)
State Community Colleges
\$80,656

Educational Administration and Policy

Hagedorn, Linda Serra

Dual Pathways: Support and Training for
Achieving the Dream
Lumina Foundation for Education
\$1,602,000

Ponjuan, Luis

Co-PI: Sadler, Troy
Engaging Future Scientists: Assessing
Undergraduate Science Research Experiences
UF Division of Sponsored Research
\$54,342

P.K. Yonge Developmental Research School

Vandiver, Fran

Title II, Part A - Teacher and Principal Training and
Recruiting Fund
Florida Department of Education
\$27,105

Vandiver, Fran

Title I Part A - Education of Disadvantaged
Children and Youth, 2006-2007
Florida Department of Education
\$102,364

Vandiver, Fran

Innovation Fair Matchmaker
Florida Department of Education
\$40,000

Vandiver, Fran

Individuals with Disabilities Education Act, IDEA,
Part B Entitlement 2006-2007
Florida Department of Education
\$211,075

Vandiver, Fran

Title IV, Safe and Drug Free Schools
Florida Department of Education
\$3,088

Vandiver, Fran

Title V, Part A, Innovative Programs
Florida Department of Education
\$1,572

Special Education

Conroy, Maureen

Co-PI: Daunic, Ann
Investigating Functions of Prosocial Behaviors in
Children with Autism
National Institutes of Health
\$139,538

Daunic, Ann

Co-PI: Mancil, Gregory
Investigation of Functional Communication
Training in Natural Settings with Children with
Autism Spectrum Disorder
Organization for Autism Research
\$2,000

Crockett, Jean

Co-PI: Quinn, David
Project Excel
US Department of Education
\$798,507

Jones, Hazel

Co-PI: Emery, Alice
Project Cycle: Changing Young Children's Lives
Through Education
US Department of Education
\$785,559

Lane, Holly & McLeskey, James

Project LITERACY: Literacy Intervention in Teacher
Education for Reaching all Children and Youth
US Department of Education
\$800,000

McLeskey, James

University of Florida/Springs Region Professional
Development Partnership
Florida Department of Education
\$190,000

McLeskey, James

State Personnel Development Grant
Florida Department of Education
\$149,843

Ryndak, Diane

Project SCIPP (Significant Cognitive Disabilities
Personnel Preparation): A Multi-University
Consortium
US Department of Education
\$800,000

Ryndak, Diane

Project FLIPP (Florida Low Incidence Personnel
Preparation): A Multi-University Consortium on
Severe Disabilities
Florida Developmental Disabilities Council
\$95,000

Smith, Stephen

Co-PI: Corbett, Nancy
Preparing Teachers for the Critical Shortage Area
of Emotional or Behavioral Disorders: Training of
High Incidence
US Department of Education
\$788,168

School of Teaching and Learning

Bondy, Elizabeth

Bright Futures Project
City of Gainesville
\$42,649

Pape, Stephen

Classroom Connectivity in Promoting Math and
Science Achievements
Institute of Educational Sciences
\$196,461

Yeager, Elizabeth

Critical Analysis of Constitutional Issues with
Implications for Social Studies Methods Courses: A
Summer Institute
Center for Civic Education
\$72,040

FACULTY RESEARCH AWARDS

Currently Funded Projects

Dean's Area

Verneston, Theresa

Co-PI: Bowie, Michael
College Reach-Out Program (CROP)
State Community Colleges

\$80,656

Educational Administration and Policy

Hagedorn, Linda Serra

Dual Pathways:
Support and Training for Achieving the Dream
Lumina Foundation for Education

\$1,602,000

Ponjuan, Luis

Co-PI: Sadler, Troy
Engaging Future Scientists: Assessing
Undergraduate Science Research Experiences
UF Division of Sponsored Research

\$54,342

Koro-Ljungberg, Mirka

ADHD: Detection and Service Use
National Institutes of Health

\$186,348

P.K. Yonge Developmental Research School

Vandiver, Fran

Title II, Part A - Teacher and Principal Training and
Recruiting Fund
Florida Department of Education

\$27,105

Vandiver, Fran

Title I Part A - Education of Disadvantaged
Children and Youth, 2006-2007
Florida Department of Education

\$102,364

Vandiver, Fran

Innovation Fair Matchmaker
Florida Department of Education

\$40,000

Vandiver, Fran

Title IV, Safe and Drug Free Schools
Florida Department of Education

\$3,088

Vandiver, Fran

Title V, Part A, Innovative Programs
Florida Department of Education

\$1,572

Vandiver, Fran

Individuals with Disabilities Education Act, IDEA,
Part B Entitlement 2006-2007
Florida Department of Education

\$211,075

Special Education

Adams, Alyson

Best Practices in Family Literacy
Volunteer Florida

\$20,000

Brownell, Mary

Center on Personnel Studies in Special Education
(COPSSE)
US Department of Education

\$4,250,000

Brownell, Mary

Building Capacity for Research in Teacher
Education: Project RITE
US Department of Education

\$800,000

Brownell, Mary

Identifying High Quality Professional
Development in Florida Reading 1st Schools:
Under What Conditions Can Large Scale Policy
Initiatives be Implemented to Benefit Teacher
Knowledge, Instruction Practices, & Student
Reading Gains
Florida State University

\$76,696

Brownell, Mary

Preparing Reading Endorsed Secondary Special
Education (Project PRESS): Improving the
Preparation of Personnel to Serve Students with
High Incidence Disabilities
US Department of Education

\$800,000

Conroy, Maureen

Center for Evidenced-Based Practice: Young
Children with Challenging Behavior
University of South Florida

\$493,886

Conroy, Maureen

Evidenced-Based Practices to Address Social &
Behavioral Problems in Young Children with
Autism Spectrum Disorder
US Department of Education

\$540,000

Conroy, Maureen

Co-PI: Daunic, Ann
Investigating Functions of Prosocial Behaviors in
Children with Autism
National Institute of Health

\$139,538

Crockett, Jean

Co-PI: Quinn, David
Project EXCEL
US Department of Education

\$798,507

Daunic, Ann

Co-PI: Mancil, Gregory
Investigation of Functional Communication
Training in Natural Settings with Children with
Autism Spectrum Disorder
Organization for Autism Research

\$2,000

FACULTY RESEARCH AWARDS

Jones, Hazel

Project ACE:
Autism Competencies for Endorsement
US Department of Education

\$792,271

Jones, Hazel

Co-PI: Emery, Alice
Project Cycle: Changing Young Children's Lives
Through Education
US Department of Education

\$785,559

Lane, Holly

Integrating Scientifically-Based Practices in
Reading Education: Project InSPIRE
US Department of Education

\$800,000

Lane, Holly

Project ABC: Access to Books for Children
US Department of Education

\$540,000

McLeskey, James

CSPD Regional ESE Professional Development
Partnership/State Improvement Grant Projects
Florida Department of Education

\$190,000

McLeskey, James

University of Florida/Springs Region Professional
Development Partnership
Florida Department of Education

\$190,000

McLeskey, James

State Personnel Development Grant
Florida Department of Education

\$149,843

Jeanne Repetto

Career Development and Transition Center
Florida Department of Education

\$790,000

Ryndak, Diane

Project RISE: Researchers in Inclusion & Systems
Change in Special Education: A Program to
Prepare Leadership Personnel in Special Education
US Department of Education

\$42,649

Ryndak, Diane

Project SCIPP (Significant Cognitive Disabilities
Personnel Preparation):
A Multi-University Consortium
US Department of Education

\$800,000

Ryndak, Diane

Project FLIPP (Florida Low Incidence Personnel
Preparation): A Multi-University Consortium on
Severe Disabilities
Florida Developmental Disabilities Council

\$95,000

Sindelar, Paul

Project INVEST: Optimizing Investments in Teacher
Preparation Alternatives
US Department of Education

\$540,000

Smith, Stephen

Use of Cognitive-Behavioral Intervention for
Preventing/Remediating Anger, Aggression,
& Chronic Classroom Disruption: Research on
Treatment Exposure, Treatment Setting, Influence
of Teacher Variables, & Social Validity
US Department of Education

\$539,956

Smith, Stephen

Universal Cognitive-Behavioral Intervention
for Elementary Students to Reduce Disruptive/
Aggressive Behavior
US Department of Education

\$1,625,469

Smith, Stephen

Co-PI: Corbett, Nancy
Preparing Teachers for the Critical Shortage Area
of Emotional or Behavioral Disorders:
Training of High Incidence
US Department of Education

\$788,168

School of Teaching and Learning

Bondy, Elizabeth

Bright Futures Project
City of Gainesville

\$42,649

Ferdig, Richard

Fathers as In-Home Trainers of Autistic Children
National Institute of Health

\$45,594

Ferdig, Richard

Teaching & Learning in
Collaborative Virtual High Schools
Learning Point Associates

\$76,344

Ferdig, Richard

Teacher Education Goes into Virtual Schooling
(TEGIVS)
Iowa State University

\$14,000

Ferdig, Richard

Establishing a Framework to Strengthen Virtual
High Schools: A Collaborative Initiative to Improve
Student Performance & Quality of Instruction
BellSouth Foundation

\$600,000

George, Paul

Florida Public Education: The Middle Years
Helios Education Foundation

\$63,800

Pape, Stephen

Classroom Connectivity in
Promoting Math and Science Achievements
Institute of Educational Sciences

\$196,461

Yeager, Elizabeth

Critical Analysis of Constitutional Issues with
Implications for Social Studies Methods Courses:
A Summer Institute
Center for Civic Education

\$72,040

LAURELS

Faculty, Students & Alumni

Faculty

Thomasenia Lott Adams (*Teaching & Learning*) – Distinguished Service Award, Florida Diagnostic and Learning Resources System, for her work in online professional development for educators teaching mathematics out-of-field

Linda Behar-Horenstein (*Ed Admin & Policy*) – UF Academy of Distinguished Teaching Scholars

Mary Brownell (*Special Ed*) – UF Faculty Achievement Recognition

Dale Campbell (*Ed Admin & Policy*) – Council for the Study of Community Colleges Distinguished Service Award

William Conwill (*Counselor Ed*) – Meritorious Service Award and Exemplary Diversity Leadership Award, American Counseling Association

James Doud (*Ed Admin & Policy*) – John M. Davis Distinguished Educational Leadership Award, Southern Association of Colleges and Schools' Council on Accreditation and School Improvement

Danling Fu (*Teaching & Learning*) – COE Graduate Teacher of the Year; and, National Council of Teachers of English Commission on Composition

Michael Garrett (*Counselor Ed*) – Fellow, Association for Specialists in Group Work

Linda Serra Hagedorn (*Ed Admin & Policy*) – Council for the Study of Community Colleges Senior Scholar Award

Linda Cronin Jones (*Teaching & Learning*) – COE Undergraduate Teacher of the Year

Thomas Oakland (*Ed Psych*) – UF Faculty Achievement Recognition honoree

Jeanne Repetto (*UF Transition Center at COE*) – Donn Brolin Award, Council for Exceptional Children for exceptional leadership in transition assistance for people with disabilities

Edil Torres Rivera (*Counselor Ed*) – President of the national Counselors for Social Justice group

Paul Sindelar (*Special Ed*) – Distinguished Alumnus Award, University of Illinois at Urbana-Champaign; and, UF Faculty Achievement Recognition

Stephen Smith (*Special Ed*) – UF Research Foundation Professor for the second time in seven years

Theresa Vernetson (*Dean's Office*) – Distinguished Service Award, Florida Association for Staff Development

Students

Fatma Aslan-Tutak (*Teaching and Learning, doctoral*) – UF Outstanding International Student Award

Katonya Bentley-Anderson (*Counselor Ed, doctoral*) – UF Multicultural Award, recognizing minority students for academic excellence and distinguished service in their college or university

Vasa Buraphadeja (*Teaching and Learning, doctoral*) – Outstanding International Student Award

Trent Daniel (*Ed Admin & Policy, doctoral*) – 2006 FEA Teacher of the Year

David Hoppey (*Special Ed, doctoral*) – COE Outstanding Graduate Research Award

Amber Mealey (*Teaching and Learning*) – COE Outstanding Undergraduate Professional Practice Award

Diana Melendez (*Counselor Education, doctoral*) – COE Outstanding Graduate Leadership Award

Jolande Morgan (*Teaching and Learning*) – COE Outstanding Undergraduate Leadership Award

Amrita Mukherjee (*Teaching and Learning*) – Outstanding International Student Award

Philip Poekert (*Teaching & Learning, doctoral*) – UF Multicultural Award, recognizing minority students for academic excellence and distinguished service in their college or university

Jennifer Raulerson (*Teaching and Learning*) – COE Outstanding Undergraduate Leadership Award

Stephanie Wignall (*Teaching & Learning, graduate student*) – COE Outstanding Graduate Leadership Award

Alumni

Brian Dassler (*MEd '02*) – 2007 Broward County Public Schools Teacher of the Year

Mechelle De Craene (*MEd '03*) – National Leader of the Year finalist, Technology and Learning Magazine

Margaret U. Fields (*EdS '00, PhD '02, Higher Ed Admin*) – Board president, Association of Psychological Type International

Susan Homan (*BAE '69, PhD '78*) – COE Alumna Achievement Award

Mary Mimbs (*BAE '80, MEd '82*) – Keystone Heights Elementary School principal is one of five Florida educators chosen for UF's 2007 Distinguished Educator Award

David Mosrie (*EdD '76*) – American Association of School Administrators Lifetime Achievement Award

Jane E. Myers (*EdS '76, PhD '78, Counselor Education*) – COE Lifetime Achievement Award

ENGAGED SCHOLARSHIP

With this publication, we are piloting a new format to give a quick overview of all faculty and student accomplishments in 2006 – 2007, along with a brief description of key initiatives and college highlights, facts and figures about the UF College of Education, plus a donor honor roll of giving. We hope this new report will provide a useful snapshot and introduce people to what we believe is one of the best colleges of education in the country, one that leads for change in a world where change is essential.

An especially innovative feature of our college is the emphasis on “engaged scholarship,” a model loosely based on Ernest Boyer’s constructs of the scholarship of discovery, synthesis, integration and application, but with an even stronger emphasis on incorporating principles of equity and social justice. These principles are embodied not just in our partnerships with extremely diverse, high-poverty schools across the state, but also in recruiting a diverse faculty and student body that reflects the new demographic realities in Florida and the nation. We are extremely proud of the fact that a commitment to these principles has resonated so powerfully not only in faculty research, but also with major foundations and private donors who choose to invest in our cause and our programs.

While achieving high rankings on the traditional criteria of SAT/GRE scores, acceptance rates, and peer assessments is important, what matters more to us is making a meaningful difference in families’ lives, and improving conditions in schools and communities. We encourage the development of a rich, learning-centered, collaborative culture among students, faculty and citizens where the purpose of education is to teach people how to live, not to become educated to earn a living. All these elements are woven together to link scholarship, teaching, and service for all students who will be the next generation of leaders to re-engage the public in their civic commitments.

Catherine Paul

Engaged scholarship—academic activities transformation of the College’s research, reaching out to improve lives. It’s about agencies to provide equal access for all to narrows the boundaries and gaps between

Some of the year’s most noteworthy efforts the College’s 5th annual Scholarship of received by College faculty and students:

en•gaged schol•ar•ship *noun* 1 - Original research and academic activities – done for the public good – that contribute directly to improved schools and increased student learning or address important social and community issues.

designed to effect positive change in education and society—is a core principle of a faculty-led teaching and public service programs. Engagement means developing a sense of responsibility and building connections with schools, families, school districts, community groups and government the best education possible. By engaging our minds and each other, the College fosters acceptance and races, cultures, gender and classes.

in engaged scholarship by educators and students from UF and local public schools were celebrated at Engagement Banquet in April. Here is a sampling of the 2007 Scholarship of Engagement awards

Department Faculty Award
Counselor Education

Mary Ann Clark

B.O. Smith Research Professor

Clark and her doctoral students are engaged in multinational research examining male underachievement in public education across cultures. She also works extensively with local schools.

Department Faculty Award
Educational Administration & Policy

Dale Campbell

professor

Research reports by Campbell have drawn public attention to a critical leadership gap in community colleges and he is working with college administrators on new strategies for resolving the looming staff shortage.

Department Faculty Award
Educational Psychology

Nancy Waldron

associate professor

Waldron’s novel approach to identifying and supporting struggling learners has allowed P.K. Yonge Developmental Research School at UF to provide a model program that likely will be replicated by schools throughout the nation.

Department Faculty Award
Special Education

Holly Lane

associate professor

Lane is working with several school districts to increase awareness of early intervention strategies in preschool-aged children to prevent failure in reading and behavior.

Department Faculty Award
School of Teaching and Learning

Maria Coady

assistant professor

Coady, a bilingual and second language specialist, often takes her students on field trips to Florida’s migrant farm communities, studying factors that affect the children’s educational experiences. She developed a home literacy initiative for the Spanish-speaking children to support their English language and literacy development.

College Faculty Award
Lastinger Center for Learning

Don Pemberton

director

Pemberton helped secure a \$5 million dollar grant from the Kellogg Foundation to develop “ready schools” for preK – grade 3 elementary school children in the Miami-Dade school district.

Graduate Student Award

Tyran Wright

doctoral student in special education

While pursuing her doctorate with a specialization in reading, Wright has emerged as a tireless leader in the college’s school-improvement and reading reform programs.

P.K. Yonge Faculty Award
School of Teaching and Learning

Griff Jones

assistant in science education

For 20 years, Jones’ teaching methods and course design in his hands-on science labs at P.K. Yonge served as a model for other laboratory schools and general science programs across the state.

EDUCATING FOR THE FUTURE

At UF, Florida’s flagship education college, teaching is enrolls nearly 1,900 students in 20 undergraduate and college has prepared more than 30,000 graduates in the nationally ranked academic programs cited in the current elementary education (23).

one of several career paths from which students may choose. The college advanced degree programs, offered within five distinct academic units. The various education disciplines since its founding in 1906. The college has three U.S. News rankings: counselor education (No. 2), special education (4) and

New Scholarships & Fellowships, 2006-07

John F. and Marjorie J. Alexander Scholarship

Thomas and Anita Harrow Scholarship Fund

David and Brian Marshall Memorial Fund

Robert B. Primack Social Foundations of Education Fellowship

Sanibel Leadership Association Scholarship

Michael John Solich ProTeach Scholarship

Revamping the Ed.D. degree. UF is one of 20 U.S. education colleges tapped by the Carnegie Project on the Education Doctorate for a three-year effort to strengthen the Ed.D. degree to better meet students’ needs and the research community standards of the 21st century. The Ed.D., or educational doctorate, is the professional doctoral degree in the field of education much like the J.D. is the professional degree of law and the M.D. is the professional degree in medicine. Some academics question whether Ed. D. programs offer the proper focus and training on research, while practitioners may question whether the research focus prepares them for their practice. UF’s College of Education is joining a high-profile group of universities to rethink the Ed.D. degree, to better differentiate it from the Ph.D. and to better serve the educational needs of students who plan to be practicing educators.

Faculty and Student Diversity. The racial and ethnic mix of college faculty has increased significantly during the past few years, thanks to a strong commitment to diversity by the dean and faculty. Of 47 new faculty hires since 2003, 16 are faculty of color, including six appointed for the current academic year. Overall, minorities hold 19 percent of the 116 full-time faculty positions at the college, up from 16 percent in 2005. Our advanced-degree programs attract students from across the nation and around the world. Enrollment of Asian and African-American graduate students remains constant, while our Hispanic enrollment is rising, thanks in part to new online degree programs offered to teachers in our partnering South Florida school districts. About 15 percent of our graduate students have ethnic minority backgrounds. Such diversity in race, nationality, age and prior work experience of our students yields an insightful exchange of ideas, beliefs and cultural experiences that improves their educational experience and boosts the relevance and impact of our research and scholarship activities in today’s global society.

Degree programs and enrollment	Degrees Awarded	Students Enrolled
Counselor Education (173 total enrollment)		
School Counseling and Guidance	18	51
Marriage and Family Counseling	11	53
Mental Health Counseling	20	69
Educational Administration & Policy (186)		
Educational Leadership	20	95
Higher Education Administration	10	67
Student personnel in Higher Education	13	24
Educational Psychology (95)		
Educational Psychology	5	21
Research and Evaluation Methodology	3	12
School Psychology	19	62
School of Teaching and Learning (1,201)		
Curriculum and Instruction	45	245
Early Childhood Education	15	17
Elementary Education	357	823
English Education	22	38
Foreign Language Education	1	1
Foundations of Education	5	9
Mathematics Education	2	11
Reading Education	9	12
Science Education	6	14
Social Studies Education	30	31
Special Education (220)		
Special Education	93	220
COLLEGE TOTAL	704	1,875

PHILANTHROPY

UFCOE Capital Campaign Council

Barbara N. Anderson (BAE '69)	Gainesville, FL
Susan Cheney (BAE '73 / MED '78)	Jacksonville, FL
Barbara Dalsheimer (UF MPH-PE '55)	Gainesville, FL
William and Robbie Hedges	Gainesville, FL
Anita Harrow	Treasure Island, FL
Dianne Reed (MED '78)	Longwood, FL

With dwindling state support and stiff competition for federal research funds, the College of Education must rely more than ever on private charitable giving to address the most critical needs of education and enhance our national standing as one of America's best education colleges. Thanks to the concern and generosity of our donors, though, fiscal 2006-07 was another outstanding year for the College.

The College received \$3.2 million in charitable gifts, private grants and bequests from 2,707 alumni and friends. Fred and Christine Shewey made the year's largest single gift by an individual, donating \$600,000 to fund middle grades education research.

Endowments and annual gifts enabled the College to award nearly \$1.6 million in scholarships and fellowships to 144 of its top students. Contributions also funded the creation of seven new scholarships and fellowships, enabling students to pursue their life dreams in specialty areas including educational administration, foreign language teaching, social studies, educational psychology, counselor education and social foundations of education.

The College evaluated its most critical needs and set its fundraising goals for UF's record \$1.5 billion capital campaign. The public phase of the campaign kicked off in September and runs through 2012. Our campaign goals reflect our commitment to transform all levels of education—from cradle to college to career advancement. Our top fundraising priority calls for renovating and expanding historic Norman Hall to create an education research and technology complex, where researchers from multiple disciplines would adapt the latest information technologies to transform how education has been traditionally defined and delivered.

We have an ambitious agenda, but we believe it is achievable with the strong support of our loyal alumni and friends of education.

College of Education

Campus Enhancement \$7.3 million

Education technology annex
and renovations at Norman Hall

Faculty Support \$6 million

Endowed chairs
Endowed Research Professorships
P.K. Yonge Program for Teacher Renewal

Graduate Student Support \$1 million

Endowed fellowships
Endowed scholarships

Program Support & Research \$5.7 million

Early Childhood Center of Excellence
Strengthen outreach programs of national impact
P.K. Yonge education and outreach in science,
technology, engineering and math

TOTAL \$20 million

HONOR ROLL OF GIVING

Thank you for giving!

Each year, thousands of alumni, friends and corporate benefactors provide vital financial support to the College through charitable contributions. To you, our donors, your generous giving has supported scholarships, research, teaching, special programs and major strategic initiatives that are transforming how education is delivered. Thanks to you, fiscal 2006-07 was another outstanding year for the College of Education! We acknowledge each of you for your outstanding loyalty, generosity and leadership. A complete Honor Roll of Giving is available online at www.coe.ufl.edu/HonorRoll. * We are especially grateful to the following Dean's Leadership Circle of individual and organizational donors who contributed \$1,000 or more during the past academic year (July 1, 2006-June 30, 2007). The leadership and support expressed in your giving allow our College to continue as one of the nation's premier education colleges.

* The Honor Roll of Giving was compiled as accurately as possible from university records, but occasionally, errors can occur. If there are any discrepancies, please contact the College of Education Development Office at (352) 392. 0728, ext. 600, or toll-free at (866) 773. 4504, ext. 600; or via email at development@coe.ufl.edu.

William & Robbie Hedges

Dean's Leadership Circle (2006-07) \$1,000 + Annual Gifts

LIFETIME MEMBERS

William & Robbie Hedges
Allen & Delores Lastinger
Frederick & Christine (d) Shewey
W.K. Kellogg Foundation
Wachovia

CORPORATIONS & FOUNDATIONS

\$100,000 or MORE

Early Childhood Initiative Foundation
The Education Foundation of Collier County
W. K. Kellogg Foundation
The Lastinger Family Foundation
Wachovia Foundation

\$50,000 to \$99,999

The Jim Moran Foundation, Inc.
School Board of Putnam County

\$10,000 to \$49,999

Immokalee Foundation, Inc.
Mercantile Bank
Naples Children & Education Foundation
The Phelps Foundation Trust
Pointe Charitable Foundation, Inc.
Frances C. & William P. Smallwood Foundation

\$1,000 to \$9,999

Beta Chapter-Chi Sigma Iota
Federated Department Stores Foundation
Florida Educational Legislative Liaisons
Harris Corp. Foundation, Inc.
Jack's Barbeque of Minneola
Marsh & McLennan Cos., Inc.
W. M. Palmer Co., Inc.
Sanibel Leadership Assn.
School Board of Dade County
State Farm Cos. Foundation
Wachovia

\$500 to \$999

BAE Systems
Charry Kitchens, Inc.
ConocoPhillips Inc.
J.P. Morgan Chase Foundation
NAACP - Alachua County Branch

\$250 to \$499

Compass Bank

\$100 to \$249

The Coca-Cola Co.
GEICO Philanthropic Foundation
Home Depot, Inc.
Lake Sumter Community College
Foundation Inc.
Lockheed Martin Corp.
New York Times Co. Foundation
Procter & Gamble Co.
Publix Super Markets Charities, Inc.
Roche
Simmon Grove Bethelite Baptist Church
Sylvan Learning Center

INDIVIDUALS

\$100,000 or MORE

Johnny L. & Betty M. Arnette
Allen & Delores Lastinger
Alice Primack
Frederick & Christine (d) Shewey

\$50,000 to \$99,999

Henry & Diane Graham
James (d) & Janice Moran
T. Terrell & Neva Sessums

\$10,000 to \$49,999

Marjorie & John Alexander Jr.
Robert & Linda Gidel
Donald & Helen Gilbert
Lincoln & Lillian Hall
James Horner
Carlos & Maite Martinez
Windy McGuire
Carol Meyer
Marilyn & William Thomas

\$1,000 to \$9,999

Barbara & Richard J. Anderson IV
Johnny & Betty M. Arnette
Jeanette Bailey
Christopher Brkich
Thomas & Connie Bronson
Charles & Eileen Costigan
Harry & Diane Daniels
Catherine & Ronald Emihovich
Joseph & Joanne Fleece
Douglas & Joyce Forth
Jeffrey Gorrell
Herman & Helen Harms
Maxwell & Doris King
Karen & Charles Koegel Jr.
Thomas & Josie McClelland
Lindsay Mickler & John Elbare
John & Nancy Mullett
Norman & Margaret Nelson
Bernard and Eileen Oliver
Herman & Barbara Packard
Leslye Pennypacker
Louetta & Pete Peterman
Walter & Bonnie Pike
Francisco Rabell
Paco Rabell
Elizabeth Riker
Karen & Richard Scarborough
Brenda & William Selph
Joseph Traba Jr.
William & Theresa Vernetson
Marjorie & James Waggoner
Genevieve Walker
Jim R. White
Willa & Edward Wolcott
Elizabeth Yeager

Alumni & Giving Summary

Total Gifts Amount	\$3,241,195
Total Number Gifts	2,355
Total Number Donors	2,707
Total Alumni Donors	1,239
Total CoE Living Alumni	27,112
Total CoE Alumni in UF Alumni Association	3,439

Allen & Delores Lastinger

KEY INITIATIVES

Early-Childhood School Readiness

– Under a shared \$10 million grant, UF early-childhood educators and other faculty specialists are partnering with public schools, school districts and communities to expand research-proven school-readiness programs—first in Miami-Dade County schools and then throughout Florida. The program is designed to smooth the transition to school for the alarming number of children who are likely to start school unprepared.

Statewide School Improvement – Three College-wide centers each focus on different aspects of school improvement, and all have expanded their reach. The Lastinger Center for Learning, known for developing new models of teaching and learning, more than doubled its statewide network in 2006-07 and now partners with 40 high-poverty elementary schools. The UF Alliance, already paired with six inner-city high schools in Jacksonville, Orlando and Miami, has extended its college awareness and access initiatives into 15 middle schools in Florida's three largest cities. The UF Center for School Improvement, which provides specialized professional development to educators mainly in the 15 school districts of North Central Florida, has finalized plans to partner with Alachua County middle schools to study issues associated specifically with the teaching of young adolescents.

Teacher Preparation and Retention

– To address the nation's epic teacher shortage, the College is maintaining its renowned teacher preparation programs and instituting several alternative strategies. We are complementing our existing, four-semester alternative certification program in elementary education with a new, state-approved Educator Preparation Institute—an accelerated, one-year certification program designed for college graduates with non-education majors. To help school districts keep the qualified and experienced teachers they already have, our new online degree courses and professional development opportunities provide easy access for practicing educators in any Florida school district.

Bolster Graduate Studies – The College of Education is placing heightened emphasis on graduation studies to bolster research and leadership development efforts. Our expanding distance education offerings are attracting new and diverse graduate students, particularly among practicing educators. UF special education faculty have received federal training grants to support teachers seeking graduate degrees in specialty areas such as autism, disabilities, secondary reading and leadership. Two new education minors, with a third planned, will further boost graduate student enrollment in 2008.

Expand Distance Education – Targeted expansion in distance education programs nearly doubled online enrollments last year to more than 1,400 students. New job-embedded offerings provide an unprecedented opportunity for Florida educators to learn from outstanding UF faculty while remaining in their own classrooms. The programs also appeal to alternatively certified teachers seeking help in their first years on the job. Our faculty have developed the courses for additional online degree programs in almost every department that should attract at least 100 more new graduate students in 2008. Many of those are expected to be from underrepresented ethnic groups, mainly Hispanic teachers from new school district partnerships forged in South Florida by our Lastinger Center for Learning.

University of Florida | College of Education Administrative & Departmental Listings

Administration

Catherine Emihovich
Professor and Dean
(352) 392-0728, ext. 226
cemihovich@coe.ufl.edu

Jeri Benson
Professor and Associate Dean
for Academic Affairs
(352) 392-0728, ext. 264
jbenson@coe.ufl.edu

Paul Sindelar
Professor and Associate Dean
for Research
(352) 392-2315, ext. 234
pts@coe.ufl.edu

Theresa Vernetson
Lecturer and Assistant Dean
for Student Affairs
(352) 392-1058, ext. 400
tbv@coe.ufl.edu

Thomasenia Adams
Associate Professor and Director,
Office of Graduate Studies
(352) 392-0726, ext. 267
tla@coe.ufl.edu

Departmental Chairs

Counselor Education

Ellen Amatea
Professor and Interim Chair
(352) 392-0731, ext. 232
eamatea@ufl.edu

Educational Administration and Policy

Linda Serra Hagedorn
Professor and Chair
(352) 392-2391, ext. 263
hagedorn@coe.ufl.edu

Educational Psychology

Mark Shermis
Professor and Chair
(352) 392-0723, ext. 224
mshermis@coe.ufl.edu

Special Education

James McLeskey
Professor and Chair
(352) 392-0701, ext. 278
mcleskey@coe.ufl.edu

School of Teaching and Learning

Tom Dana
Professor and Director
(352) 392-9191, ext. 200
tdana@coe.ufl.edu

Affiliate, Center, Institute & Program Directors

Center for School Improvement

Nancy Dana
Professor and Director
(352) 392-0728, ext. 299
ndana@coe.ufl.edu

Institute of Higher Education

Linda Serra Hagedorn
Professor and Director
(352) 392-2391, ext. 263
hagedorn@coe.ufl.edu

Lastinger Center for Learning

Donald Pemberton
Lecturer and Director
(352) 392-0726, ext. 222
dpemberton@coe.ufl.edu

P. K. Yonge Developmental Research School

Fran Vandiver
Lecturer and Director
(352) 392-1554, ext. 222
franvan@pky.ufl.edu

UF Alliance

Bernard Oliver
Professor and Director
(352) 392-0728, ext. 315
beoliver@coe.ufl.edu

www.education.ufl.edu

University of Florida College of Education
P.O. Box 117044, Gainesville, FL 32610

Produced by News & Publications - Dean's Office

