

SEVEN TRENDS IN U.S. TEACHER EDUCATION, AND THE NEED TO ADDRESS SYSTEMIC INJUSTICES


Photograph by Jodi Miller for The Ohio State University

Education Deans for Justice and Equity In partnership with the National Education Policy Center

October 2019

National Education Policy Center

School of Education, University of Colorado Boulder Boulder, CO 80309-0249 (802) 383-0058 nepc.colorado.edu

Acknowledgements

NEPC Staff

Kevin Welner Project Director

William Mathis Managing Director

Alex Molnar Publications Director

Publication Type: For Your Information (FYI) documents present important content in a brief, engaging manner intended to promote further learning or action.

Suggested Citation: Education Deans for Justice and Equity (2019). Seven Trends in U.S. Teacher Education, and the Need to Address Systemic Injustices. Boulder, CO: National Education Policy Center. Retrieved [date] from http://nepc.colorado.edu/publication/seven-trends


This work is licensed under a Creative Commons Attribution-NonCommercial-NoDerivatives 4.0 International License.

This material is provided free of cost to NEPC's readers, who may make non-commercial use of the material as long as NEPC and its author(s) are credited as the source. For inquiries about commercial use, please contact NEPC at nepc@colorado.edu.


SEVEN TRENDS IN U.S. TEACHER EDUCATION, AND THE NEED TO ADDRESS SYSTEMIC INJUSTICES

Education Deans for Justice and Equity
In partnership with the National Education Policy Center

Teachers are important, as is their preparation. We, Education Deans for Justice and Equity, support efforts to improve both. But improving teaching and teacher education must be part of larger efforts to advance equity in society.

Whether crediting teachers as the single most important factor in student success or blaming and scapegoating them for failing schools that only widen social and economic disparities, many of the stories that circulate about education presume that *it's all about the teacher*. Concerned less with the system of education and more with the individual actor, this rhetoric tends to reduce the problem of education to the shortcomings of individuals. The solution correspondingly focuses on incentives and other market-based changes.

Without a doubt, teacher-education programs cannot and should not operate as if all is well, because it is not. Several current efforts to reform teacher education in the United States, however, are making things worse. Although stemming from a wide range of actors (including the federal government, state governments, and advocacy organizations), these trends share a fundamental flaw: They focus on "thin" equity.

In their recently published book, *Reclaiming Accountability in Teacher Education*,¹ Marilyn Cochran-Smith and colleagues contrast two understandings of equity. "Thin" equity defines the problem as the curtailing of individual rights and liberties, and the resulting solutions focus on equal access and market-based changes. In contrast, "strong" equity defines the problem as the legacies of systemic injustices, and the resulting solutions focus on increasing participatory democracy. Because thin-equi ty reforms obscure the legacies of systemic injustices, and instead focus narrowly on student achievement, teacher accountability, rewards, and punishments, improving teacher education requires moving away from these and toward strong-equity reforms.

Below, we identify seven current trends impacting teacher education (including at many of our institutions) that are grounded in thin-equity understandings. In a number of ways, these approaches lack a sound research basis, and in some instances, they have already proven

to widen disparities. Following a discussion of these trends, we present our alternative vision for teacher-education reform.

First, marketizing teacher education. Most teacher education in the United States happens at universities, and with much variability. Nonetheless, the long-touted claim that higher education's "monopoly" over teacher education results in mediocrity and complacency has resulted in increased competition by way of "alternative" routes—some that meet state standards (and some that do not), and some that involve little to no formal preparation via fast-track programs. These include non-university-based programs like the American Board for Certification of Teacher Excellence; programs that partner with universities, like Teach For America; and programs that identify as institutions of higher education, like the Relay Graduate School of Education. Such faith in the market to drive improvement frames Congress's recent rewrite of Title II of ESSA, which allows for public funds to support both non-profit and for-profit alternative certification programs and routes. The problem? Merely expanding competition without building the capacity of all programs to prepare teachers has led not to improvement, but to widened disparities among students and increased corporate profiteering off of education.²

Second, shaming teacher education. The assumption that shaming will spur effort to compete is another way to place faith in the market to drive improvement. Such is the approach of the National Council on Teacher Quality (NCTQ) in its annual Teacher Prep Review, which scores (and, for the most part, gives failing grades to) teacher-education programs using an eight-dimension framework. Since its inception, the vast majority of programs nationwide have opted not to participate and share materials for review, citing NCTQ's faulty methods of review and the lack of research basis for its framework.³

Third, externally regulating teacher education at the federal level. The twice-proposed, Obama-era Teacher Preparation Regulations were never implemented, but their "value-added" logic reverberates in other reforms, including NCTQ's review and the Council for the Accreditation of Educator Preparation (CAEP) accreditation. Measurement experts warn that the use of value-added modeling to determine the effectiveness of teachers to raise test scores, and in turn, the effectiveness of programs to prepare teachers to do so, are neither reliable nor statistically valid.⁴

Fourth, externally regulating teacher education at the state level. Across the country, states are "raising the bar" by increasing the minimum GPA and/or passing scores for both national and state-specific tests needed for certification. Research has not determined that such increases produce a higher quality teaching force; however, research has shown that such increases significantly shrink the racial diversity of the teacher pipeline, which is already sorely lacking in diversity and inclusiveness. Years of advocacy against this trend resulted in the recent removal in Illinois of "basic skills" tests as program-entrance requirements, with parallel initiatives in a growing number of states like Indiana and New York.

Fifth, internally regulating teacher education. Amid growing public criticism and external regulation, CAEP (the merger of two previous organizations) formed several years ago as the sole national accrediting body for teacher-education programs. Although intended to embody the profession regulating itself, CAEP has faced criticism from within the profession

for promoting problematic standards, use of data, and value-added modeling. As a result, teacher educators are increasingly calling for changes to CAEP, an alternative to CAEP (such as with the newly forming Association for Advancing Quality in Educator Preparation), state exemption from or non-reliance on CAEP, or an entirely different way to think about profession-led regulation.⁶

Sixth, assessing teacher candidates. Also in response to growing public criticism and external regulation, teacher educators have developed several instruments over the past two decades to assess and determine readiness of pre-service teacher candidates, with the edTPA (marketed by Pearson) as the most widely used, and in some states, as the only allowable option. The edTPA was long championed by the main national professional association for teacher educators, the American Association of Colleges for Teacher Education, despite early calls among its membership for more review and discussion of its design regarding what counts as standards, documentation, and review, as well as its use for high-stakes decisions. Aside from research by the developers of edTPA, there is limited empirical research on the validity of this assessment, but there is abundant empirical and anecdotal evidence that, like other high-stakes tests and costly mandates, when used in this way it overly prescribes the curriculum⁷ and decreases the racial diversity of the population that passes⁸ while contributing to corporate profits. Some teacher educators are developing instruments (still at the pilot stages) that offer an alternative to the edTPA's logic of what practices count as effective, what performances demonstrate one's preparedness, and how to assess these; however, even these alternative instruments could fall into the same consequential-validity trap if used in similar ways.

Seventh, prescribing practices. The notion that effective teaching can be reduced to a set of practices (or, that one set of practices lie at the heart of effective teaching) is not new. This was, for instance, the logic behind the Bush-era What Works Clearinghouse that purported to identify those practices proven by research to be best practices. Then and now, scholars have raised concerns about the narrow parameters within such initiatives of what counts as effective (for what population, in what way, towards what end) and as proven (through what methods, within what paradigms), as well as tendencies toward one-size-fits-all, quickly learned techniques that substitute for learning in context. But this trend continues to persist and expand, informing not only how to teach K-12 students, but also how to prepare teachers to teach. The prescribing of such best or core practices is perhaps expected in alternative routes and programs that provide little formal preparation in how to teach. The problem that we are flagging here is not the goal of using research to assess various practices and then to inform teacher education; rather, the problem is engaging in research without more deeply diving into one of the most fundamental of questions in teacher education: towards what end are we preparing teachers to teach? Thus far, the resulting solution has been a narrow and prescriptive framing of practices that posits outcomes for students (e.g., raised achievement) and for teachers (e.g., trained in a set of practices) that come with only peripheral attention to diversity and systemic injustices.9

In his recent book, *The Struggle for the Soul of Teacher Education*, ¹⁰ Kenneth Zeichner describes the tendency of so-called "reformers" to criticize university-based teacher education as outdated, ineffective, and defending the status quo, or what reformers call "Teacher Prep 1.0," which he contrasts with the market-based, corporate-driven reforms of the purportedly

new and improved "Teacher Prep 2.0." There are big differences between 1.0 and 2.0, but also key similarities, including that both revolve around a teacher-centric view of education that fails to account for the essential role of the community. He calls for a new "Teacher Prep 3.0" that works actively to dismantle systemic inequities and injustices by building the capacity of teachers to work in solidarity with communities to more tightly link their work inside classrooms with the broader social and political contexts of their schools, including bringing teacher-education programs into deeper collaboration with families and communities. Teacher education would be better served by reforms that center the community, not the market, and that address the overall system, not merely the individual actors within.

Such goals lie at the heart of the new Framework for Assessment and Transformation, a tool for collectively engaging in institutional assessment and strategic planning that was developed by the recently formed collective of deans of colleges and schools of education across the United States, Education Deans for Justice and Equity.

Our framework calls on teacher-education programs to confront head-on the reality that educational institutions have never been, and cannot ever be, neutral politically or ideologically. Educational inequities and broader societal injustices harm children, particularly those from historically marginalized groups. These same inequities and injustices weaken the fabric of our democracy. Colleges and schools of education play a vital role in perpetuating as well as transforming such problems. That is, knowingly or not, and intentionally or not, colleges and schools of education have long perpetuated injustices and are not immune to discrimination and prejudice or to subtler forms of bias, even as we work to intervene. A central and unavoidable contradiction of our work is that injustices—everything from racism and sexism, to colonialism and neoliberalism, to other "isms"—permeate and endure even when we engage in justice- and equity-oriented work.

Teacher education should be guided by a deep understanding of the roles of schools and universities within a larger society that is strikingly unequal. Our framework supports programs in identifying these legacies in various aspects of our work, and then strategizing our interventions and changes. As education deans who are committed to justice and equity and to meeting the daunting responsibility of preparing educators for our nation's schools, we call for and commit to a retreat from the thin-equity reforms described above, and simultaneously, a move toward strong equity and Teacher Prep 3.0 that hold the most promise for improving education and advancing democracy.

Notes and References

- 1 Cochran-Smith, M., Carney, M.C., Keefe, E.S., Burton, S., Chang, W., Fernandez, M.B., Miller, A., Sanchez, J.G., & Baker, M. (2018). Reclaiming accountability in teacher education. New York, NY: Teachers College Press.
- 2 Zeichner, K. (2017). The struggle for the soul of teacher education. New York, NY: Routledge.
- 3 Cochran-Smith, M., Carney, M.C., Keefe, E.S., Burton, S., Chang, W., Fernandez, M.B., Miller, A., Sanchez, J.G., & Baker, M. (2018). *Reclaiming accountability in teacher education*. New York, NY: Teachers College Press.
- 4 Cochran-Smith, M., Carney, M.C., Keefe, E.S., Burton, S., Chang, W., Fernandez, M.B., Miller, A., Sanchez, J.G., & Baker, M. (2018). *Reclaiming accountability in teacher education*. New York, NY: Teachers College Press.
- 5 Barnum, M. (2017, September 12). Certification rules and tests are keeping would-be teachers of color out of America's classrooms. Here's how. *Chalkbeat*. Retrieved August 21, 2019, from https://www.chalkbeat.org/posts/us/2017/09/12/certification-rules-and-tests-are-keeping-would-be-teachers-of-color-out-of-americas-classrooms-heres-how/
- 6 Cochran-Smith, M., Carney, M.C., Keefe, E.S., Burton, S., Chang, W., Fernandez, M.B., Miller, A., Sanchez, J.G., & Baker, M. (2018). Reclaiming accountability in teacher education. New York, NY: Teachers College Press.
- Cochran-Smith, M., Carney, M.C., Keefe, E.S., Burton, S., Chang, W., Fernandez, M.B., Miller, A., Sanchez, J.G., & Baker, M. (2018). Reclaiming accountability in teacher education. New York, NY: Teachers College Press.
- Petchauer, E., Bowe, A.G., & Wilson, J. (2018). Winter is coming: Forecasting the impact of edTPA on Black teachers and teachers of color. *Urban Review*, *50*(323), 323-343. https://doi.org/10.1007/s11256-018-0453-1
- 9 Philip, T.M., Souto-Manning, M., Anderson, L., Horn, I., Carter Andrews, D.J., Stillman, J., & Varghese, M. (2018). Making justice peripheral by constructing practice as "core": How the increasing prominence of core practices challenges teacher education. *Journal of Teacher Education*, 70(3), 251-264. https://doi.org/10.1177/0022487118798324
- 10 Zeichner, K. (2017). The struggle for the soul of teacher education. New York, NY: Routledge.

Author Note: Education Deans for Justice and Equity (EDJE) is a nationwide alliance of current and former deans of colleges and schools of education.

Contact Persons for EDJE:

Kevin Kumashiro, Lead Author, kevin@kevinkumashiro.com Katherine Schultz, Chair of EDJE, katherine.schultz@colorado.edu

Signatories

As of 9/15/2019, the following 358 leaders in colleges and schools of education across the United States have endorsed this statement. Institutions are listed for identification purposes only. "*" indicates current and former members of the EDJE Steering Committee.

- *René Antrop-González, Dean, School of Urban Education, Metropolitan State University
- *Michael Dantley, Dean, College of Education, Health & Society, Miami University
- *Maria E. Franquiz, Former Dean, College of Education, University of Utah
- *Brenda Fyfe, Dean Emeritus, School of Education, Webster University
- *Maureen Gillette, Dean, College of Education & Human Services, Seton Hall University
- *Sandy Grande, Former Chair, Education Department, Connecticut College
- *Margaret Grogan, Dean, College of Educational Studies, Chapman University
- *Robert Hannafin, Dean, Graduate School of Education & Allied Professions, Fairfield University
- *Kevin Kumashiro, Former Dean, School of Education, University of San Francisco
- *Tamara Lucas, Dean, College of Education & Human Services, Montclair State University
- *Don Pope-Davis, Dean, College of Education & Human Ecology, The Ohio State University
- *Francisco A. Rios, Former Dean, College of Education, Western Washington University
- *Deanna J. Sands, Dean, College of Education, Seattle University
- *Katherine Schultz, Dean, School of Education, University of Colorado-Boulder
- *Monika Shealey, Former Dean, College of Education, Rowan University
- *Timothy Slekar, Dean, School of Education, Edgewood College
- *Graciela Slesaransky-Poe, Former Founding Dean, School of Education, Arcadia University
- *Kenneth Teitelbaum, Former Dean, College of Education, University of North Carolina-Wilmington

Thea Renda Abu El-Haj, Chair of Education, Barnard College, Columbia University

Curt M. Adams, Associate Dean, College of Education, University of Oklahoma

Susan Matoba Adler, Former Chair, Education Division, University of Hawai'i-West O'ahu

Ruchi Agarwal-Rangnath, Coordinator, School of Education, University of San Francisco

Christina Ager, Associate Chair, School of Education, Arcadia University

Melanie Agnew, Dean, School of Education, Westminster College

Roberta Ahlquist, Former Chair, College of Education, San José State University

Betty Alford, Chair, College of Education & Integrative Studies, Cal Poly Pomona

Janet Alsup, Head, College of Education, Purdue University

Lisa Altemueller, Interim Associate Dean, School of Education, Metropolitan State University of Denver

Diane Anderson, Chair, Department of Educational Studies, Swarthmore College

Lauren Anderson, Chair, Education Department, Connecticut College

Peter Appelbaum, Director, School of Education, Arcadia University

Barbara Applebaum, Chair, School of Education, Syracuse University

Cristian R. Aquino-Sterling, Associate Dean, College of Education, San Diego State University

Josephine Arce, Former Chair, Graduate College of Education, San Francisco State University

Scott Ashmann, Associate Dean, College of Health, Education & Social Welfare, University of Wisconsin-Green Bay

Wayne Au, Interim Dean of Diversity & Equity, School of Educational Studies, University of Washington-Bothell

Richard Ayers, Coordinator, School of Education, University of San Francisco

William Ayers, Former Director, College of Education, University of Illinois-Chicago

Monisha Bajaj, Former Chair, School of Education, University of San Francisco

James Ball, Chair, College of Education, Northeastern Illinois University

Heidi Barker, Associate Dean, Division of Education, Regis University

James Barta, Dean, College of Art, Education & Humanities, Bemidji State University

Denise Taliaferro Baszile, Associate Dean, College of Education, Health & Society, Miami University

Alan Bates, Interim Director, School of Teaching & Learning, Illinois State University

Carol Batker, Former Associate Dean of MAT, SUNY Empire State College

April Bedford, Dean, School of Education, CUNY Brooklyn College

Lee Anne Bell, Former Director of Education, Barnard College, Columbia University

David C. Berliner, Former Dean, College of Education, Arizona State University

Margarita Berta-Avila, President of Faculty Association, College of Education, Sacramento State University

Sharon Besser, Director, School of Education, Edgewood College

Sandra Beyda-Lorie, Dean, College of Education, Northeastern Illinois University

Foram Bhukhanwala, Director, School of Education, Arcadia University

Katerine Bielaczyc, Director, Education Department, Clark University

Mikela Bjork, Coordinator, School of Education, University of Redlands

Elizabeth Bloom, Chair, Teacher Education Program, Hartwick College

Amanda Bozack, Director, School of Teacher Education & Leadership, Radford University

Marc Brasof, Director, School of Education, Arcadia University

Marco Bravo, Chair, School of Education & Counseling Psychology, Santa Clara University

Keffrelyn Brown, Faculty Liaison, College of Education, University of Texas-Austin

Ed Buendia, Dean, School of Educational Studies, University of Washington-Bothell

Katrina Bulkley, Chair, College of Education & Human Services, Montclair State University

Howard Bultinck, Chair, College of Education, Northeastern Illinois University

Patricia Burch, Former Chair, School of Education, University of Southern California

Valentine Burr, Chair, Bank Street College of Education

Karen Cadiero-Kaplan, Former Chair, College of Education, San Diego State University

Bruce Campbell, Director, School of Education, Arcadia University

Colette N. Cann, Associate Dean, School of Education, University of San Francisco

Pamela Sissi Carroll, Dean, College of Community Innovation & Education, University of Central Florida

Ashley Cartun, Director, School of Education, University of Colorado-Boulder

Mary Beth Cashman, Director, Education Department, College of the Holy Cross

Leah Chamberlain, Director, College of Education, Criminal Justice & Human Services, University of Cincinnati

Anita Charles, Director, Education Department, Bates College

Lilia Chavez, Dean of Special Programs & Grants, Merritt College

Jie-Qi Chen, Senior Vice President, Erikson Institute

Ronald Chennault, Associate Dean, College of Education, DePaul University

Elaine Chin, Former Dean, College of Education, San José State University

Cynthia Carter Ching, Associate Dean, School of Education, University of California-Davis

Y. Barry Chung, Dean, College of Education, San Diego State University

Pamela Clinkenbeard, Former Interim Associate Dean, College of Education & Professional Studies, University of Wisconsin-Whitewater

Casey Cobb, Former Associate Dean, School of Education, University of Connecticut

Donna Cobb, Interim Dean, College of Education & Professional Studies, University of Central Oklahoma

Lana Collet-Klingenberg, Interim Associate Dean, College of Education & Professional Studies, University of Wisconsin-Whitewater

Karen Colum, Chair, College of Education, Minnesota State University-Mankato

Allen Cook, Director, School of Education, University of Bridgeport

Thomas Cornell, Interim Dean, School of Education, Webster University

Tracy L. Coskie, Associate Dean, College of Education, Western Washington University

Charisse Cowan Pitre, Acting Director, College of Education, Seattle University

Kate DaBoll-Lavoie, Dean, School of Education, Nazareth College of Rochester

Antonia Darder, Endowed Chair, School of Education, Loyola Marymount University

Marilyn Davis, Director, College of Education & Human Services, Montclair State University

Luciana C. de Oliveira, Chair, School of Education & Human Development, University of Miami

Thomas Del Prete, Director, Education Department, Clark University

Tabitha Dell'Angelo, Coordinator, School of Education, The College of New Jersey

Karen DeMoss, Former Chair, Education Department, Wagner College

Marie Ann Donovan, Former Dean, College of Education, DePaul University

LuEllen Doty, Director, Department of Education, Elmhurst College

Teresa Taber Doughty, Dean, College of Education, University of Texas-Arlington

Marcy P. Driscoll, Dean Emerita, College of Education, Florida State University

Bryan Duke, Associate Dean, College of Education & Professional Studies, University of Central Oklahoma

Richard P. Duran, Associate Dean, Graduate School of Education, University of California-Santa Barbara

Kirsten T. Edwards, Associate Chair, College of Education, University of Oklahoma

Joy Ellebbane, Director, Bank Street College of Education

Rachel Endo, Dean, School of Education, University of Washington-Tacoma

Tara Evenson, Director, College of Education & Human Services, Montclair State University

Susan Faircloth, Director, School of Education, Colorado State University

Elizabeth Farley-Ripple, Former Associate Director, School of Education, University of Delaware

Jay Fiene, Former Dean, College of Education, California State University-San Bernardino

Margaret Finders, Former Chair, Department of Education, Augsburg University

Liza Finkel, Director, Graduate School of Education & Counseling, Lewis & Clark College

Ericka Fisher, Chair, Department of Education, College of the Holy Cross

Scott Fletcher, Dean, Graduate School of Education & Counseling, Lewis & Clark College

Charlotte Frambaugh-Kritzer, Director, College of Education, University of Hawai'i-Mānoa

Dale Fryxell, Dean, School of Education & Behavioral Sciences, Chaminade University of Honolulu

Joby Gardner, Director, College of Education, DePaul University

Gregg Garn, Dean, College of Education, University of Oklahoma

Terri L. Germain-Williams, Director, Graduate School of Education & Allied Professions, Fairfield University

Cindy Gerstl-Pepin, Dean, College of Education, University of Massachusetts-Amherst

Amy Ginsberg, Dean, College of Education, William Paterson University

Carol Ann Gittens, Dean, School of Education, Saint Mary's College of California

Gene V. Glass, Associate Dean, College of Education, Arizona State University

Wendy Glenn, Chair, School of Education, University of Colorado-Boulder

Chris Goering, Former Chair, College of Education & Health Professionals, University of Arkansas

Carolina Gonzalez, Director, College of Education & Human Services, Montclair State University

A. Lin Goodwin, Former Vice Dean, Teachers College, Columbia University

Donna Grace, Former Director, College of Education, University of Hawai'i-Mānoa

Beth Graue, Former Chair, School of Education, University of Wisconsin-Madison

Karen Graves, Chair, Department of Education, Denison University

Victoria Groves-Scott, Dean, College of Education, University of Central Arkansas

Michael G. Gunzenhauser, Associate Dean, School of Education, University of Pittsburgh

Marcelle Haddix, Chair, School of Education, Syracuse University

Dana Hagerman, Associate Dean, School of Education, Edgewood College

Sumi Hagiwara, Chair, College of Education & Human Services, Montclair State University

Patricia Halagao, Chair, College of Education, University of Hawai'i-Mānoa

Linda Haling, Dean, College of Education & Human Services, University of Wisconsin-Oshkosh

Don Halquist, Former Dean, School of Education & Human Development, Rhode Island College

Maria Hantzopoulos, Chair, Education Department, Vassar College

Nicholas D. Hartlep, Chair, Department of Education Studies, Berea College

James Hartwick, Former Faculty Senate Chair, College of Education & Professional Studies, University of Wisconsin-Whitewater

Fumie K. Hashimoto, Dean, College of Education & Counseling, Saint Martin's University

Eileen Heddy, Director, School of Education, The College of New Jersey

Barbara Henderson, Director, Graduate College of Education, San Francisco State University

Malik S. Henfield, Dean, School of Education, Loyola University Chicago

William Henk, Dean, College of Education, Marquette University

John Henning, Dean, School of Education, Monmouth University

Kathryn Herr, Co-Director, College of Education & Human Services, Montclair State University

Elizabeth R. Hinde, Dean, School of Education, Metropolitan State University of Denver

John Hintze, Chair, College of Education, University of Massachusetts-Amherst

Nikola Hobbel, Director of English Education, Department of English, Humboldt State University

Marvin Hoffman, Former Associate Director, Urban Teacher Education Program, University of Chicago

Carolyn Huie Hofstetter, Chair, Department of Education Studies, University of California-San Diego

Jesslyn Hollar, Director, School of Education, Edgewood College

Soo Hong, Chair, Department of Education, Wellesley College

Adam Howard, Director, Department of Education, Colby College

Jingzi Huang, Associate Dean, College of Education & Behavioral Sciences, University of Northern Colorado M. Francyne Huckaby, Associate Dean, School of Interdisciplinary Studies & College of Education, Texas

Christian University

Bob Hughes, Former Associate Dean, College of Education, Seattle University

Robin Hummel, Co-Director, Bank Street College of Education

Farah A. Ibrahim, Chair, College of Education, Oregon State University

Tambra O. Jackson, Interim Dean, School of Education, Indiana University-Purdue University Indianapolis

Tina Jacobowitz, Former Chair, College of Education & Human Services, Montclair State University

Peggy James, Dean, College of Social Sciences & Professional Studies, University of Wisconsin-Parkside

Robert L. Jarvis, Director, Graduate School of Education, University of Pennsylvania

Gaetane Jean-Marie, Dean, College of Education, Rowan University

Louise Jennings, Former Co-Director, School of Education, Colorado State University

Bob Jensen, Former Director, Division of Educational Studies, Emory University

Sara Jimenez Soffa, Associate Dean, School of Education, Edgewood College

Bruce Johnson, Dean, College of Education, University of Arizona

Carol Johnson, Associate Dean, College of Education, Hospitality, Health & Human Sciences, University of

Wisconsin-Stout

Cinda Johnson, Chair, College of Education, Seattle University

Frances Johnson, Director, School of Education, Edgewood College

Vivian Johnson, Former Associate Dean, School of Education, Hamline University

A. Susan Jurow, Chair, School of Education, University of Colorado-Boulder

Hosun Kang, Director, School of Education, University of California-Irvine

Rebecca Kantor, Dean, School of Education & Human Development, University of Colorado-Denver

Susan Roberta Katz, Former Chair, School of Education, University of San Francisco

Joseph E. Keferl, Dean, College of Education & Human Services, Wright State University

Pete Kelly, Dean, College of Education, University of Mary Washington

Abigail Kerlin, Co-Director, Bank Street College of Education

Diane Ketelle, Dean Emerita, School of Education, Mills College

Krissy Kim, Director, Education Department, Pierce College

Valerie Kinloch, Dean, College of Education, University of Pittsburgh

Lisa Kirtman, Dean, College of Education, California State University-Fullerton

Brian Kissel, Director, College of Education & Human Development, Vanderbilt University

Roger Kiyomura, Director, School of Education, Hawai'i Pacific University

Karynne L M Kleine, Former Dean, Department of Education, Young Harris College

Geraldine F. Koch, Deputy Director, College of Education & Human Services, Montclair State University

Ruthanne Kurth-Schai, Chair, Educational Studies Department, Macalester College

Andrea Lachance, Dean, School of Education, SUNY Cortland

Heather Lattimer, Dean, College of Education, San José State University

Robert Lee, Dean, College of Education, University of Central Missouri

Stacey J. Lee, Former Chair, School of Education, University of Wisconsin-Madison

Cynthia Lewis, Chair, Education Department, University of California-Santa Cruz

Emily Lin, Former Director, College of Education, University of Nevada-Las Vegas

Hope Longwell-Grice, Associate Dean, School of Education, University of Wisconsin-Milwaukee

Francesca Lopez, Associate Dean, College of Education, University of Arizona

Alberto Lopez-Carrasquillo, Associate Dean, College of Education, Northeastern Illinois University

Joe Lubig, Associate Dean, School of Education, Leadership & Public Service, Northern Michigan University

Julie Luecke, Associate Dean, School of Education, Edgewood College

Melissa Luke, Associate Dean, School of Education, Syracuse University

James Machell, Former Dean, College of Education & Professional Studies, University of Central Oklahoma

Tanya Maloney, Director, College of Education & Human Services, Montclair State University

Gerardo Mancilla, Director, School of Education, Edgewood College

Anand R. Marri, Dean, School of Education & Human Development, University of Rochester

Christopher Martell, Former Director, College of Education & Human Development, Boston University

Joanna O. Masingila, Dean, School of Education, Syracuse University

Ann Mogush Mason, Director, College of Education & Human Development, University of Minnesota-Twin Cities

Maria S. Rivera Maulucci, Former Chair of Education, Barnard College, Columbia University

J.B. Mayo, Jr., Associate Chair, College of Education & Human Development, University of Minnesota-Twin Cities

Teresa L. McCarty, Chair, University of California-Los Angeles, & Former Interim Dean, University of Arizona Erin McCloskey, Former Chair, Education Department, Vassar College

Suzanne McCotter, Dean, School of Education, The College of New Jersey

J. Cynthia McDermott, Regional Director, Departments of Education, Antioch University California Kathryn McDermott, Chair, College of Education, University of Massachusetts-Amherst Peter McLaren, Co-Director, College of Educational Studies, Chapman University

Peggy McNamara, Senior Director, Bank Street College of Education

Erica Meiners, Distinguished Professor, College of Education, Northeastern Illinois University

Debra K. Meyer, Director, Department of Education, Elmhurst College

Elizabeth Meyer, Associate Dean, School of Education, University of Colorado-Boulder

Nick Michelli, Former Dean, College of Education & Human Services, Montclair State University

Renee Middleton, Dean, College of Education, Ohio University

Jeffrey F. Milem, Dean, Graduate School of Education, University of California-Santa Barbara

sj Miller, Former Director, School of Education, University of Wisconsin-Madison

LaSonya Moore, Co-founder of NUSELNET, College of Education, University of South Florida

Felicia Moore Mensah, Former Associate Dean, Teachers College, Columbia University

Allan Morotti, Former Dean, School of Education, University of Alaska-Fairbanks

Crystal Morton, Interim Chair, School of Education, Indiana University-Purdue University Indianapolis Jennifer Mueller, Dean, School of Education, St. Cloud State University

Kaitlin Mulcahy, Associate Director, College of Education & Human Services, Montclair State University Laurie Mullen, Dean, College of Education, Towson University

Caroline Murray, Assistant Director, College of Education & Human Services, Montclair State University

Cheryl L. Ney, Dean, College of Education, California State University-Los Angeles

Sonia Nieto, Former Coordinator, College of Education, University of Massachusetts-Amherst

Isabel Nunez, Director, School of Education, Purdue University-Fort Wayne

Kathryn Obenchain, Associate Dean, College of Education, Purdue University

Alberto Ochoa, Former Chair, College of Education, San Diego State University

Bernard Oliver, Dean, College of Education & Human Services, Valdosta State University

T. Anil Oommen, Interim Director, College of Education, Pacific University

Azadeh F. Osanloo, Co-Director, College of Education, New Mexico State University

Maria A. Pacino, Interim Head, University Libraries, Azusa Pacific University

Virginia Panish, Director, School of Education, University of California-Irvine

Paul Parkison, Chair, College of Education & Human Services, University of North Florida

Jeff Passe, Dean, College of Education & Integrative Studies, Cal Poly Pomona

Jann Pataray-Ching, Chair, College of Education & Integrative Studies, Cal Poly Pomona

Leigh Patel, Associate Dean, School of Education, University of Pittsburgh

Nimisha Patel, Chair, College of Education & Human Services, Wright State University

Sheilah Paul, Founding Dean, School of Education, CUNY Medger Evers College

P. David Pearson, Dean Emeritus, Graduate School of Education, University of California-Berkeley

Jon E. Pedersen, Dean, College of Education, University of South Carolina

Kimberly Persiani, Chair, College of Education, California State University-Los Angeles

Natalie Person, Chair, Educational Studies Department, Rhodes College

Thomas M. Philip, Director, Graduate School of Education, University of California-Berkeley

Bree Picower, Director, College of Education & Human Services, Montclair State University

Margaret E. Pierce, Chair, Department of Education Studies, Stonehill College

Marcos Pizarro, Associate Dean, College of Education, San José State University

Stephen Preskill, Former Chair, Education Department, Wagner College

Amira Proweller, Former Chair, College of Education, DePaul University

Isaura Pulido, Chair, College of Education, Northeastern Illinois University

C. Northington Purdie, Chair, College of Education, William Paterson University

Stewart Purkey, Director, Education Department, Lawrence University

Gaoyin Qian, Interim Dean, School of Education, CUNY Lehman College

Jean K. Quam, Dean, College of Education & Human Development, University of Minnesota-Twin Cities

Therese Quinn, Former Chair of Art Education, School of the Art Institute of Chicago

Tania Ramalho, Former Director, School of Education, SUNY Oswego

Katherine Ratliffe, Chair, College of Education, University of Hawai'i-Manoa

Chris Ray, Head, School of Education, North Dakota State University

Keith Reyes, Coordinator, School of Education, Central Washington University

Lynn K. Rhodes, Dean Emerita, School of Education & Human Development, University of Colorado-Denver

Dirck Roosevelt, Director, Teachers College, Columbia University

Kevin Roxas, Chair, College of Education, Western Washington University

AG Rud, Former Dean, College of Education, Washington State University

Rose Rudnitski, Former Dean, School of Education, Felician University

Marisol Ruiz, Director, School of Education, Humboldt State University

Robert Salt, Dean, College of Education, Hospitality, Health & Human Sciences, University of Wisconsin-Stout

Paula M. Salvio, Chair, Department of Education, University of New Hampshire

Doris A. Santoro, Chair, Education Department, Bowdoin College

Maryann Santos, Dean Emerita, College of Education, Purdue University

Shari Saunders, Associate Dean, School of Education, University of Michigan-Ann Arbor

David Schaafsma, Director of English Education, College of Liberal Arts & Sciences, University of Illinois-Chicago

Edna O. Schack, Co-Director, College of Education, Morehead State University

Gil Schmerler, Former Chair, Bank Street College of Education

William Schubert, Former Chair, College of Education, University of Illinois-Chicago

Brian D. Schultz, Chair, College of Education, Health & Society, Miami University

Tammy Schwartz, Director, College of Education, Health & Society, Miami University

Barbara Seidl, Associate Dean, School of Education & Human Development, University of Colorado-Denver

Sherrill Sellers, Associate Dean, College of Education, Health & Society, Miami University

Zaki J. Sharif, Dean, College of Education, Central State University

Eugene P. Sheehan, Dean, College of Education & Behavioral Sciences, University of Northern Colorado

Lorrie Shepard, Dean Emerita, School of Education, University of Colorado-Boulder

Thomas Shields, Associate Dean, School of Professional & Continuing Studies, University of Richmond

Alan R. Shoho, Dean, School of Education, University of Wisconsin-Milwaukee

Alexander M. Sidorkin, Dean, College of Education, Sacramento State University

Marcy Singer-Gabella, Former Associate Chair, College of Education & Human Development, Vanderbilt University

Stephanie Sisk-Hilton, Chair, Graduate College of Education, San Francisco State University

Christine Sleeter, Former Director, School of Education, California State University-Monterey Bay

Elizabeth E. Smith, Chair, Department of Education, University of Tulsa

Emily R. Smith, Former Chair, Graduate School of Education & Allied Professions, Fairfield University

Joshua Smith, Dean, School of Education, Loyola University Maryland

Lisa Smulyan, Former Chair, Department of Educational Studies, Swarthmore College

Michelle Sobolak, Director, School of Education, University of Pittsburgh

Suzanne SooHoo, Co-Director, College of Educational Studies, Chapman University

Mariana Souto-Manning, Director, Teachers College, Columbia University

Barbara Stengel, Former Director, College of Education & Human Development, Vanderbilt University

Mark Stern, Chair, Department of Educational Studies, Colgate University

Jamy Stillman, Chair, School of Education, University of Colorado-Boulder

Laura Stivers, Dean, School of Liberal Arts & Education, Dominican University of California

Larry D. Stonecipher, Former Dean, College of Education & Human Services, University of Illinois-Springfield

Stephanie Storms, Associate Dean, Graduate School of Education & Allied Professions, Fairfield University

Elizabeth Stringer Keefe, Director, Graduate Education, Stonehill College

Florence Sullivan, Chair, College of Education, University of Massachusetts-Amherst

M. Alayne Sullivan, Chair, School of Education, University of Redlands

Jeff Suzik, Director, School of Education, University of Pittsburgh

Brendon Taga, Associate Dean, College of Education, Seattle University

Monica Taylor, Coordinator, College of Education & Human Services, Montclair State University

Nicole L. Thompson, Director, Teachers College, Arizona State University

Mara Casey Tieken, Co-Chair, Education Department, Bates College

Guy Trainin, Chair, College of Education & Human Sciences, University of Nebraska-Lincoln

Yune Tran, Associate Dean, College of Education & Human Services, Montclair State University

Cecelia Traugh, Dean, Bank Street College of Education

Mike Trevisan, Dean, College of Education, Washington State University

Victoria F. Trinder, Director, College of Education, University of Illinois-Chicago

Jennifer Turpin, Former Provost, University of San Francisco

Joelle J. Tutela, Director, College of Education, William Paterson University

Peter Ubertaccio, Dean, School of Arts & Sciences, Stonehill College

Jacquelyn Urbani, Director, School of Education, Mills College

Linda Valli, Former Associate Dean, College of Education, University of Maryland-College Park

Elizabeth van Es, Associate Dean, School of Education, University of California-Irvine

Sabina Vaught, Chair, College of Education, University of Oklahoma

Anita Wager, Associate Chair, College of Education & Human Development, Vanderbilt University

Horacio Walker, Dean, College of Education, Western Washington University

Andrew Wall, Dean, School of Education, University of Redlands

Christine Walsh, Director, School of Education, SUNY Oswego

Susan Warren, Former Director, School of Education, Azusa Pacific University

Maika Watanabe, Chair, Graduate College of Education, San Francisco State University

Lisa Weems, Director, College of Education, Health & Society, Miami University

Therese L. Wehman, Director, Education Department, Elmhurst College

Anita Welch, Dean, College of Education, Wayne State University

Kevin Welner, Chair, School of Education, University of Colorado-Boulder

Kimberly A. White-Smith, Dean, College of Education, University of La Verne

A.Dee Williams, Associate Chair, College of Education, California State University-Los Angeles

Wendi Williams, Dean, School of Education, Mills College

Shelbie Witte, Head, College of Education, Health & Aviation, Oklahoma State University

Jessica Wontropski, Co-Director, Bank Street College of Education

Diane R. Wood, Former Chair, College of Education, Towson University

Mark Woodford, Chair, School of Education, The College of New Jersey

Christopher Worthman, Associate Chair, College of Education, DePaul University

Dana Wright, Director, School of Education, Mills College

Wayne E. Wright, Associate Dean, College of Education, Pursue University

Marcie Wycoff-Horn, Dean, School of Education, Professional & Continuing Education, University of Wis-

consin-La Crosse

Lois A. Yamauchi, Interim Chair, College of Education, University of Hawaiʻi-Mānoa
Diane Yendol-Hoppey, Dean, College of Education & Human Services, University of North Florida
Sajit Zachariah, Dean, College of Education & Human Services, Cleveland State University
Lisa Zagumny, Dean, College of Education, Tennessee Technological University
Maria Luisa Zamudio, Executive Director, College of Education, Illinois State University
Miguel Zavala, Director, College of Education, California State University-Los Angeles
Ruth Zealand, Former Chair, School of Education & Health, Manhattan College
Ken Zeichner, Former Director, University of Washington, & Former Associate Dean, University of Wisconsin-Madison

Sabrina Zirkel, Dean, School of Education & Counseling Psychology, Santa Clara University Emily Zoeller, Director, School of Education, Edgewood College