

KAREN SYMMS GALLAGHER
CURRICULUM VITAE

University of Southern California
Rossier School of Education
1101 Waite Phillips Hall
Los Angeles, CA 90089-0031

Tel: (213) 740-5756
Fax: (213) 821-2158
rossier.dean@usc.edu

EDUCATION

Ph.D.	Educational Administration Purdue University
M.Ed.	Educational Communication and Technology University of Washington
B.A.	Political Science Western Washington University

PROFESSIONAL EXPERIENCE

8/00 to Present	Emery Stoops and Joyce King Stoops Dean Professor of Education Rossier School of Education, University of Southern California
7/94 to 8/00	Dean Professor of Education School of Education, The University of Kansas
9/93 to 6/94	Professor Educational Administration, University of Cincinnati
3/92 to 6/94	Associate Dean for Academic Affairs College of Education, University of Cincinnati
9/91 to 3/92	Acting Associate Dean for Undergraduate Studies College of Education, University of Cincinnati
4/91 to 7/91	Staff Director Commission on Education Improvement Ohio General Assembly
4/90 to 3/91	Senior Policy Consultant Commission on Education Improvement Ohio General Assembly

9/89 to 8/93	Associate Professor Educational Administration, University of Cincinnati
1986 to 1990	Co-director and instructor Summer Institute Administrator Development Academy University of Cincinnati
9/85 to 8/89	Assistant Professor Graduate Faculty Educational Administration, University of Cincinnati
6/82 to 8/85	Assistant Professor Administration and Supervision Higher Education Administration, Loyola University of Chicago
6/84 to 7/84	Visiting Professor Educational Administration, Montana State University
6/81 to 5/82	Administrative Intern Office of the Vice President for Academic Affairs Purdue University
10/80 to 1/82	Administrative Research Associate Program Development Assistance System Third Party Evaluation, University of Washington
6/80 to 10/80	Research Assistant Institute for Evaluation of Educational Services Purdue University
8/79 to 6/80	Resource Consultant ESEA Title IV-C Project Lafayette (IN) School Corporation

HONORS

Provost's Prize for Innovation in Educational Practice, 2013

For visionary leadership and transformative contributions to education and to USC
University of Southern California

Pahara-Aspen Education Fellow, 2013

The Pahara Institute

Dean's Superintendents Advisory Group Honoree, 2013

In recognition of significant contributions to education innovation and reform in California

Bold Commitment Recognition, 2011

In recognition of the USC Rossier School's commitment to STEM education
Clinton Global Initiative

International Service Key Award, 2011
Phi Delta Kappa

Social Responsibility Award, 2009
Los Angeles Urban League

Alumni Award of Distinction, 2006
College of Education, Purdue University

Honorary Member, 2004
Women in Management, University of Southern California

Phi Kappa Phi, 2003
USC Chapter

The Ted Gordon Award, 2002
Chapter's Highest Honor
Phi Delta Kappa, USC Chapter

Outstanding Research Award, 2001
Phi Delta Kappa, USC Chapter

Outstanding KU Woman, 1999
The University of Kansas Women's Hall of Fame

Ewing Marion Kauffman Foundation Scholar, 1997
Leadership Development Program
Center for Creative Leadership

Certificate, 1996
Institute for the Management of Lifelong Education
Harvard University

Sylvia Boltz Tucker Award, 1994
For Excellence, Energy and Humanity
College of Education, University of Cincinnati

Applied Research Professor Award, 1991
College of Education, University of Cincinnati

Executive Seminar for Women, Project AWARE, 1983
American Association of School Administrators

National Graduate Student Research Seminar, 1982
NIE and AERA, Division A

Marcia Guttentag Fellow, 1981
Evaluation Research Society

PRESENTATIONS

International

“Global Competence: Passing it On.” Presenter and panel moderator at the Asia Society’s sixth annual Partnership for Global Learning conference, “Engage the World,” New York City, June 2013.

“Beyond the Classroom: A special session on USC innovations in online education, hosted by USC provost Elizabeth Garrett.” Presentation at the USC Global Conference, Seoul, May 2013.

“The Business of Education: Opportunities and Challenges for Investors, Entrepreneurs and Educators.” Presentation at the USC Global Conference, Seoul, May 2013.

“Measuring Teacher Effectiveness Worldwide.” Session chair for invited session cosponsored with the Association of Pacific Rim Universities Education Deans (APRU) and the World Education Research Association at American Educational Research Association, Vancouver, British Columbia, April 2012.

“Harnessing Technology and Scale for the Common Good.” A joint panel presentation by the USC Rossier School of Education and the USC Marshall School of Business at the USC Global Conference, Hong Kong, October 2011.

“Role of Technology as a Tool for Teaching and Learning.” Keynote address at Prince Sultan University, Riyadh, Saudi Arabia, January, 2011.

“Global learning strategies for the 21st century.” Presentation to the annual meeting of APRU Education Deans, Hong Kong, December, 2010.

“The MAT@USC: Challenges and opportunities for meeting the global demand more high-quality teachers.” Presentation to the annual meeting of the Association of Pacific Rim Universities (APRU), Auckland, New Zealand, December, 2009.

“Workforce development in Asia – challenges and opportunities.” A panel presentation to the USC Global Conference, Taipei, Taiwan, October 2009.

“Ed schools in a flat world: Impact of globalization on higher education in the 21st century.” Keynote presentation to the national meeting of the Chinese Higher Education Association, Hangzhou, China, October 2009.

“The global university: Is it transformation or a branding strategy?” Keynote presentation to the SEAMEO International Conference on Branding in Higher Education: Practices and Lessons Learned from Global Perspectives, Nha Trang, Vietnam, August 2009.

“The impact of the US system of higher education on economic development in the 21st century.” An invited keynote address at the Shanghai Forum on Educational Services Development, Fudan University, June, 2008.

“Trends in international higher education.” A paper presentation to the USC Global Conference, Tokyo, Japan, October, 2007.

“Ed schools in a flat world: Sorting through the choices we face.” A keynote address to the Hawaii International Conference on Education, Honolulu, Hawaii, January, 2007.

“A new model for higher education collaborations: The University of Southern California and

Peking University.” A symposium at the Asia-Pacific Educational Research Association International Conference, Hong Kong, November, 2006.

“Strategic partnerships for university-community educational programs.” A paper presentation at the International Conference on Globalization and Learning, Stockholm, Sweden, March, 2005.

“Dynamic transformation in the 21st century: Towards a scholarly and practical agenda.” A panel presentation at Yonsei University, Seoul, South Korea, 2004.

“Challenges and opportunities for Pacific rim societies in the 21st century.” 2nd International Conference, University of Southern California, Shanghai, China, 2002.

“The metrics of excellence: University accountability and the academic scorecard.” Paper session at the European Association of Institutional Research, Porto, Portugal, 2001.

“The quality of the curriculum matters, whether it’s for children, youth or adults.” Keynote address to the Second China-US Conference on Education, Beijing, China, 1998.

“A systems approach to improving teacher development in Kansas.” A presentation to the Second China-US Conference on Education, Beijing, China, 1998.

“Systemic change in the School of Education at The University of Kansas.” A presentation to the First China-US Conference on Education, Beijing, China, 1997.

“Controlo de qualidade dos programas: avaliacao das caracteristicas e estruturas curriculares.” A presentation to a national Seminario of Perturbacoes Do Desenvolvimento Em Idade Pre-Escolar, Do Diagnostico A Intervencao, Coimbra, Portugal, 1994.

“The college-school-business partnership and the reform of teacher preparation programs.” A presentation to the World Assembly of the International Council on Education for Teaching, Lagos, Nigeria, 1991.

“Computers in the special education classroom and other educational environments.” A presentation to Congress ‘88, the Canadian Council for Exceptional Children, Vancouver, British Columbia, Canada, October, 1988.

“The impact of computers on student achievement and other student outcomes.” A presentation to Resourcefulness in Education, an international conference, The University of New England, Armidale, NSW, Australia, September, 1986.

National

“The Front Lines: On-the-Job Training for STEM Teachers.” Key participant for session at the U.S. News STEM Solutions 2013 Summit, Austin, June, 2013.

“What do MOOCs Mean for Higher Education?” A panel discussion at the WACUBO (Western Association of College and University Officers) annual meeting, Anchorage, June, 2013.

“The Road to Efficacy: Local, National and Global Perspectives on Education Reform at Scale.” Presidential session at the national meeting of the American Educational Research Association, San Francisco, April, 2013.

“The Teacher Talent Game: How Innovation Can Transform Teachers’ Careers.” A panel

discussion at the Global Silicon Valley (GSV) Education Innovation Summit, Scottsdale, April, 2013.

“100k in 10 STEM Education Initiative.” Initiative update presented to Secretary of Education Arne Duncan, Washington, D.C., May, 2011.

“The Canadian Deans Accord for Education Research and the Potential of Accords in Other Countries.” Discussant for presentation at the American Educational Research Association annual conference, New Orleans, April, 2011.

“Learning to Teach Online: Faculty Experiences with Synchronous Online Instruction.” A presentation at the national meeting of American Association of Colleges of Teacher Education (AACTE), San Diego, February, 2011.

“Increasing the numbers and the quality of STEM teachers.” A panel discussion at the national meeting of Project Lead the Way, Washington, D.C., October, 2010.

“Scaling Up Teacher Preparation: The First Year of the MAT@USC.” A presentation at the national meeting of Council of Academic Deans from Research Education Institutions (CADREI), South Carolina, October, 2010.

“Making it work: Our commitment to systemic progress and productivity.” A paper presentation presented at What Matters Now: College Access and Success in the Age of Obama. USC Center for Enrollment Research, and Policy, Los Angeles, January, 2010.

“Global perspectives on higher education.” A paper presentation at the national meeting of the American Educational Research Association, San Diego, April, 2009.

“Impacts of education scholarship: Using expert judgment and citations to describe journals, scholars and the discipline.” A symposium at the national meeting of the American Educational Research Association, San Diego, April, 2009.

“To Ph.D. or Ed.D.” An invited major forum at the national meeting of American Association of Colleges of Teacher Education, Chicago, February, 2009.

“A dean’s perspective on creating cutting edge programs.” A symposium at the national meeting of American Association of Colleges of Teacher Education, Chicago, February, 2009.

“Effective preparation of 21st century school leaders.” John S. Oehler Lecture for Educational Leadership, Virginia Commonwealth University, April, 2008.

“Lessons in academic leadership and systemic change: A case study analysis of one Catholic institution.” A paper presentation at the national meeting of the American Educational Research Association, New York City, March 2008.

“21st century STEM education: Role of the National Science Board in establishing standards.” A major forum at the national meeting of the American Association of Colleges of Teacher Education, New York City, February, 2007.

“Leadership and Role: New Organizational Structures and Considerations.” Chair, paper session at the national meeting of the American Educational Research Association, Montreal, April, 2005.

“Teacher Qualifications and Standards.” Chair, paper session at the national meeting of the

American Educational Research Association, Montreal, April, 2005.

“Counseling Psychology in Schools of Education: The Perspective of Deans.” Discussant at the national meeting of the American Educational Research Association, Montreal, April, 2005.

“Curricular Innovation: Toward a Multicultural Vision.” A panel discussant at the national meeting of the American Educational Research Association, San Diego, April, 2004.

“The Influence of the *U.S. News & World Report* Rankings on the Decision Making Behavior of Professional School Deans.” A paper presentation at the national meeting of the Association for the Study of Higher Education, Portland, November, 2003.

“Reinventing Leadership Preparation in an Era of Oversupply.” A panel presentation at the national meeting of the Council of Academic Deans of Research in Educational Institutions, Santa Fe October, 2003.

“Integrating Technology into Teacher Education: Pre-service Electronic Portfolios.” A symposium presentation at the national meeting of the American Association of Colleges of Teacher Education, New Orleans, January, 2003.

“What’s valuable about being one of America’s Best Graduate Schools: *U.S. News & World Report* and what we do in the academy?” A poster session at the national meeting of American Educational Research Association, New Orleans, 2002.

“Managing shared accountability in teacher education: Institutional, faculty and preservice teacher perspectives.” (with David Marsh and Etta Hollins) A symposium at the national meeting of American Association of Colleges for Teacher Education, New York City, 2002.

“Multimedia for teacher preparation and professional development.” (with Peggy Blackwell) A symposium at the national meeting of American Association of Colleges for Teacher Education, Dallas, 2001.

“Testing the NCTAF model: One state’s experience creating a tightly woven tapestry.” (with Linda Darling-Hammond) A symposium at the national meeting of American Association of Colleges for Teacher Education, Dallas, 2001.

“Toward excellence in teacher education: How responsibility is shared in a research I institution.” A symposium at the national meeting of American Association of Colleges for Teacher Education, Dallas, 2001.

“Accountability now and in the future: A report from the American Association of Colleges for Teacher Education (AACTE) focus council on accountability.” A major forum at the national meeting of AACTE, Dallas, 2001.

“Looking at state reform from a national perspective.” (Critic) A paper session at the national meeting of American Educational Research Association, New Orleans, April, 2000.

“Developing a conceptual framework first.” A symposium at the national meeting of American Association of Colleges for Teacher Education, Chicago, February, 2000.

“The Kansas professional development school alliance: A multi-district, university partnership.” A presentation to the national meeting of the Holmes Partnership, Cincinnati, January, 2000.

“Partnering in teacher education at The University of Kansas.” (with Dean Sally Frost-Mason). A seminar at Council of Colleges of Arts and Sciences, San Antonio, September, 1999.

“Local, state and federal partnerships for preservice education: Lessons learned and new directions.” A symposium at the national meeting of American Association of Colleges for Teacher Education, Washington, D.C., February, 1999.

“Shaping future policy through collaboration and research.” A symposium at the national meeting of the American Association of Colleges for Teacher Education, Washington, D.C., February, 1999.

“Shaping state and federal education policy.” A major symposium at the national meeting of the American Association of Colleges for Teacher Education, New Orleans, February, 1998.

“Policy development and implementation: Forums for collaboration between state education agencies and institutions of higher education.” A symposium at the national meeting of the American Association of Colleges for Teacher Education, New Orleans, February, 1998.

“Building capacity to prepare teachers to include students with diverse needs.” A poster session at the national meeting of the American Educational Research Association, Chicago, March, 1997.

“From compliance to capacity: The state education agency’s role in improving teacher preparation.” A presentation to the national meeting of the American Educational Research Association, Chicago, March, 1997.

“Building statewide capacity for teacher development through Goals 2000.” A presentation to the national meeting of the American Association of Colleges for Teacher Education, Phoenix, February, 1997.

“Mission impossible: Hitting a moving target .the role of schools of education in aligning teacher preparation with ever changing standards.” A presentation to the national meeting of the American Association of Colleges for Teacher Education, Phoenix, February, 1997.

“Teacher preparation: critical issues and logical solutions.” A presentation to the Kansas Project Partnership Midwest Consortium, Vail, July, 1996.

“Statewide collaboration in higher education.” A presentation to the national conference of the National Center on Postsecondary Teaching, Learning and Assessment, State College, June, 1996.

“The challenges and consequences of restructuring teacher education in a research university.” A symposium presentation to American Association of Colleges for Teacher Education, Chicago, February, 1996.

“Preparation of teachers to serve students with diverse learning needs: Kansas Project Partnership.” A symposium presentation to American Association of Colleges for Teacher Education, Chicago, February, 1996.

“What the universities need and expect from professional educators.” A presentation to the national Homes Group meeting, Washington, D.C., January, 1996.

“Integrating regular and special education in teacher education programs.” A presentation to the national meeting of the Teacher Education Division of the Council of Exceptional Children, Honolulu, November, 1995.

“The Kansas Alliance of Professional Development Schools.” A presentation to the South Central Holmes Group, San Antonio, November, 1994.

“Innovative strategies for job redesign.” A presentation to the seventh National Labor-Management Conference, Washington, D.C., June, 1994.

“The organization and implementation of the Cincinnati Initiative for Teacher Education.” A symposium presentation to the American Association of Colleges for Teacher Education, San Diego, February, 1993.

“Linking discipline studies to pedagogy.” A presentation to the national meeting of the Holmes Group, Washington, D.C., January, 1993.

“Producing and reproducing social agendas: The portrayal of public schools on American television.” A presentation to the University Council for Educational Administration, Baltimore, October, 1991.

“Real talk about real reform: Reshaping public discourse about educational policy.” A presentation to the University Council for Educational Administration, Pittsburgh, October, 1990.

“Can rational organizational models really reform anything?” A presentation to the University Council for Educational Administration, Pittsburgh, October, 1990.

“Schools, families, and communities: Idealized images and recent realities.” (with Lonnie Wagstaff) A symposium presentation to the American Educational Research Association, Boston, April, 1990.

“A study of the norming of knowledge in educational administration.” (with Charlsie Hina) A presentation to the American Educational Research Association, Boston, April, 1990.

“Overcoming bafflers to integrated programs for preschool children with disabilities.” (with R.J. Gallagher) A presentation to TASH: The Association for Persons with Severe Disabilities, San Francisco, December, 1989.

“Application of the propaganda model to the Educational Administration Quarterly: Norming of knowledge in the administration of educational organizations.” (with Charlsie Hina) A presentation to the Association for the Study of Higher Education, Atlanta, November 1989.

“Attitudes and knowledge of elementary principals toward early childhood programs in public schools.” (with D.A. Stegelin and R.J. Gallagher) A presentation to the Southern Association on Children under Six, New Orleans, April, 1989.

“What programs of higher education want from ASHE?” (with Don Hossler) A presentation to the Association for the Study of Higher Education, St. Louis, November 1988.

“The changing environment of school administration: Scholar/practitioner dialogues.” A roundtable presentation to the University Council of Educational Administration, Cincinnati, October, 1988.

“A model for field-based preparation of educational administrators.” A roundtable presentation to the University Council of Educational Administration, Cincinnati, October, 1988.

“Current issues in the preparation of school administrators: The role of field-based experience.” A symposium presented to the American Association of Educational Administration, New Orleans, April, 1988.

“A step into the future.” A roundtable presentation to the University Council of Educational Administration, National Meeting, Charlottesville, November, 1987.

“Field experiences in the training of educational administrators: Current practices.” A symposium presented to the University Council of Educational Administration, National Meeting, Charlottesville, October, 1987.

“The career patterns of mid-level managers in higher education.” A presentation to the American Educational Research Association, Washington, D.C., April, 1987.

“The outcomes of doctoral education: An institutional study.” (with E. Kolman) A presentation to The Association for Institutional Research, Orlando, June, 1986.

“Doctoral education and the professions: An institutional profile.” A presentation to the American Educational Research Association, San Francisco, April, 1986.

“An examination of the relationship between the attitudes and values of doctoral degree holders and their academic fields using the Biglan model.” (with Don Hossler) A roundtable discussion at the national meeting of the American Educational Research Association, San Francisco, April, 1986.

“Individual and organizational factors affecting scholarly productivity.” (with Don Hossler) A presentation to the Association for the Study of Higher Education, San Antonio, February, 1986.

“The instructional management behavior of the high school principal.” A presentation to the American Educational Research Association, Chicago, April, 1985.

“What have we learned in college choice research? A methodological critique.” A presentation to the Association for the Study of Higher Education, Chicago, March, 1985.

“The impact of organizational constraints on innovation.” A symposium presented at the American Educational Research Association, New Orleans, April, 1984.

“Leadership style and planned change.” A presentation to the American Association of School Administrators, Las Vegas, February, 1984.

“The politics of education: The Department of Education under Carter and Reagan.” A presentation to the National Council of Professors of Educational Administration, Missoula, August, 1983.

“What is an effective school?” A presentation to the National Catholic Education Association, Chicago, June, 1983.

“The evolution of a federal policy: Handicapped children, model programs, and technical assistance.” A presentation to the American Educational Research Association, Montreal, April, 1983.

“The impact of information cues on faculty promotion in higher education: The application of a linear model in decision making.” A presentation to the American Association of School Administrators, Atlantic City, February, 1983.

“Third party evaluation results of technical assistance services for demonstration projects for the handicapped.” A presentation to the Evaluation Network/Evaluation Research Society Joint Meeting, Baltimore, October, 1982.

Regional

“The MAT@USC.” An invited presentation for the University of Delaware Provost’s Workshop for Chairs, via SKYPE, April, 2013.

“Entrepreneurism and Innovation in Higher Education.” Keynote address to Whittier College Board of Trustees, Rancho Mirage, February, 2013.

“American Education Today.” An invited presentation for the Skirball Cultural Center lecture series, Los Angeles, October, 2012.

“The MAT@USC.” An invited presentation to the University of Southern California Board of Trustees, La Quinta, March, 2012.

“Women as Innovators.” Keynote address to the Women in Management at USC, Los Angeles, January, 2012.

“International Education Seminar.” Panelist for an international discussion about public education at the annual FinnFest USA event, San Diego, August, 2011.

“Creating high quality doctorates of education and other innovations.” An invited presentation to the education faculty of the School of Education, University of San Francisco, December, 2010.

“How Deans of Education and Education Reporters Can Work Together.” Keynote addresses to the Education Writers Association, Los Angeles, March 2006, 2007, 2008.

“Accountability and Leadership: Schools of Education and No Child Left Behind.” Panel presentation to winter meeting of the Association of Independent California Colleges and Universities, March, 2006.

“Leading in a culture of change: What about California?” An invited panel discussion for the California Commission on Teacher Credentialing, San Diego, August 2002.

“Educational leadership in 2003.” Featured speaker at the 19th annual USC Orange County Executive Briefing Series, March, 2002.

“Creating partnerships for teacher recruitment.” A symposium on teacher recruitment and development. The Los Angeles Community Colleges, Los Angeles, March 2001.

“Creating sustainable partnerships: Preschool through college.” 23rd Annual Earl V. Pullias Lecture in Higher Education, Los Angeles, February, 2001.

“Developing university-school partnerships: The Kansas University model.” A presentation to the South Central regional meeting of the Holmes Partnership, Kansas City, November, 1999.

“Changing teacher education preparation programs to meet national and state standards.” A presentation to the Arkansas Comprehensive Planning for Student Achievement Council, Little Rock, April, 1998.

“Overview of site council performance: The state survey.” A presentation to the Kansas Association of School Boards, Topeka, February, 1996.

“The engaged campus: reconnecting higher education with the community.” A presentation to the Association for Psychological and Educational Research in Kansas and the Nebraska Psychological Society, Fall Conference, Lawrence, November, 1994.

“An Ohio case study: Designing jobs to increase satisfaction and service in a labor-management environment.” A presentation to the annual meeting of the State and Local Government Labor-Management Committee and the Ford Foundation, Mohican State Park, May, 1994.

“The impact of curriculum auditing on public school policy making.” A presentation to the Ohio School Board Association, Columbus, November, 1989.

“Preparing future school administrators to facilitate intervention assistance teams.” A symposium for the Ohio State Superintendent’s Task Force, Columbus, February, 1989.

“Reaching consensus in school improvement planning.” A presentation to OASIS, Cincinnati, February, 1989.

“Evaluating teacher performance for placement on rungs of the career ladder.” A presentation to the Cincinnati Public Schools, January, 1989.

“Current issues in the preparation of school administrators.” A symposium presentation to the Mid-west Educational Research Association, Chicago, October, 1987.

“The outcomes of doctoral study in the field of education.” A presentation to the Midwest Educational Research Association, Chicago, October, 1986.

“Factors influencing scholarly productivity in academe.” A presentation to the Midwest Decision Sciences Institute, Lincoln (NB), April, 1986.

“Federal power and sub-national politics.” A presentation to the Midwest Political Science Association, Chicago, April, 1984.

“The impact and usefulness of third party evaluations: A discussion of the issues among the various constituents.” A symposium presented to the Midwest Educational Research Association, Chicago, October, 1982.

“Technical assistance as a change agent.” A presentation to the Midwest Educational Research Association, Chicago, October, 1982.

PUBLICATIONS

Articles

Goodyear, R.K., Brewer, D.J., Gallagher, K.S., Tracey, T.J.G, Claiborn, C.D. & Lichtenberg, J.W. (2009). The intellectual foundations of education: Core journals and their impacts on scholarship and practice. *Educational Researcher*, 38, 687-699.

- Gallagher, K.S. & Bailey, J.D. (2000). The politics of teacher education reform: Strategic philanthropy and public policymaking. Educational Policy, 14, 11-24.
- Gallagher, K.S., Stegelin, D. A., & Gallagher, R.J. (1992). Early education and public school principals: Constructing a relationship. Early Education & Development, 3, 165-172.
- Jones, S.D., Gallagher, R.J., Gallagher, K.S., & Stegelin, D.A. (1990). The preschool assistance team: Easing transitions for preschoolers, National Forum of Educational Administration and Supervision Journal, 7, 198-206.
- Gallagher, K.S. (1990) Marketing community education: Building a human resource system. Community Education Journal, XVII, 10-11.
- LaPlant, J.C., Hill, J.C., Gallagher, K.S., & Wagstaff, L. (1989). Proactive recruitment and initial training experiences for potential administrators: Issues for administrator preparation. The AASA Professor, 11, 8-12.
- Mitchell, B., & Gallagher, K.S. (1988). The latest reform binge: Quality in school governance and administration. Planning and Changing, 18, 131-141.
- Gallagher, K.S. (1988). Changing school goals: Lessons for a high school principal. National Forum of Educational Administration and Supervision Journal, 5, 106-119.
- Hossler, C., Stage, F., & Gallagher, K.S. (1988). The relationship of increased instructional time to student achievement. Policy Bulletin, 1, 1-4.
- Kolman, E.M., Gallagher, K.S., & Hossler, D. (1987). The outcomes of doctoral education: An institutional study. Research in Higher Education, 27, 107-118.
- Gallagher, K.S. (1987). The impact of computers on instruction and other educational outcomes. In A.J. Shaddock & A.J. Bennett (Eds.), Resourcefulness in Special Education: Proceedings of the 10th Anniversary Conference of the New England Educational Diagnostic Centre. (pp. 73-106) Armidale, New South Wales, Australia.
- Gallagher, K.S., Gallagher, R.J., Sheehan, R.J., & Robson, D.L. (1987). The effect of product development on educational change for the handicapped. Evaluation and Program Planning, 10, 19-25.
- Gallagher, K.S., & Hossler, D. (1987). Graduation rates in higher education programs: What enrollment trends show. Review of Higher Education, 10, 369-372.
- Hossler, D., & Gallagher, K.S. (1987). Studying student college choice: A three-phase model. College and University, 62, 207-221.
- Gallagher, K.S., Riley, M., & Murphy, P. (1986). Instructional leadership in the urban high school: Whose responsibility is it? NASSP Bulletin, 70, 26-30.
- Gallagher, K.S. (1984). The effect of style on teachers' perceptions of the principal's instructional leadership in the supervision of a model school. Planning and Changing, 15, 10-17.

Maldonado, N., & Gallagher, K.S. (1984). The impact of new federalism: A shift in public policy for bilingual education. Illinois Schools Journal, 64, 3-8.

Gallagher, K.S. (1983). Computer education for school managers. AASA Professor, September, 8-10.

Gallagher, K.S., & Robson, D.L. (1983). Fact-finding in Indiana: A study of fact-finding frequency and acceptance as an impasse procedure in public school negotiations. Journal for Collective Bargaining in the Public Sector, 12, 153-166.

Gallagher, K.S. (1980). Visual literacy and the elementary student. The International Visual Literacy Newsletter, 15, 1-4.

Books

Gallagher, K.S., Goodyear, R., Brewer, D.J., & Rueda, R. (Eds.) (2011) Urban Education in the 21st Century. New York: Routledge Press.

Nikias, C.L.M. & Gallagher, K.S. (Eds.) (2010) College Bound. Los Angeles: University of Southern California.

Gallagher, K.S., & Bailey, J.D. (Eds.). (2000). Yearbook of the Politics of Education Association. Thousand Oaks, CA: Corwin Press, Inc.

Gallagher, K.S. (1992). Shaping school policy: Guide to choices, politics, and community relations. Newbury Park, CA: Corwin Press.

Chapters

Marsh, D.D., Dembo, M.H., Gallagher, K.S., & Stowe, K. (2010). Examining the capstone experience in a cutting edge Ed.D. program. In J-M. Gaetane & A. H. Normore (Eds.) Educational Leadership Preparation: Innovation and Interdisciplinary Approaches to the Ed.D. and Graduate Education. (pp. 203-235) New York: Palgrave Macmillian.

Aronson, N., Barbeau, R., & Gallagher, K.S. (2005) Transforming a school of education: Building system coherence. In F.M. Duffey (Ed). Future Search in School District Change: Connection, Community and Results. (pp. 244-266)

Kleinhammer-Tramill, P.J., & Gallagher, K.S. (2002). The implications of Goals 2000 for inclusive education. In W. Sailor (Ed.), Whole School Success and Inclusive Education. (pp. 26-41) New York: Teachers College Press.

Gallagher, K.S., & Bailey, J.D. (2000). The politics of teacher education reform: Strategic philanthropy and public policymaking. In K.S. Gallagher & J.D. Bailey (Eds.). PEA Yearbook 2000. (pp. 11-24) Thousand Oaks, CA: Corwin Press, Inc.

Gallagher, K.S. (1998). Audacious goal or déjà vu. In M.E. Dilworth (Ed.), Of course it matters (pp. 3-24). Washington, D.C.: ERIC Clearinghouse on Teaching and Teacher Education.

Kemen, H.J., & Gallagher, K.S. (1995). After the audit: A follow-up study of three school districts.

In L. Phase (Ed.) The Curriculum Audit and Total Quality Management (pp. 277-295). Lancaster, PA: Technomics.

Evers, N.A., & Gallagher, K.S. (1994). Field-based preparation of educational administrators. In N. Prestine & P. Thurston (Eds.), Advances in Educational Administration (pp. 77-97). Greenwich, CT: JAI Press Inc.

Borman, K., Castenell, L., & Gallagher, K.S. (1994). Business involvement in school reform. The rise of the Business Roundtable. In C. Marshall (Ed.), The New Politics of Race and Gender (pp. 69-83). Washington, D.C.: The Falmer Press.

Borman, K. Martinson, D., Castenell, L., Gallagher, K. (1994). Neighborhoods and corporation: Community influence on educational reform. In Barbara Schneider and Peter Cookson (Eds.), Transforming schools: Rhetoric and reality. New York: Garland.

Gallagher, K.S., & Gallagher, R.J. (1992). Federal initiatives for exceptional children: The ecology of special education. In D. Stegelin (Ed.), Early Childhood Education: Policy Issues for the 1990s (pp.175-194). Norwood, NJ: Ablex Publishing Corporation.

Gallagher, K.S., & Gallagher, R.J. (1991). Education and the presidential race: Looking beyond the rhetoric. In K.M. Borman, P. Swami, & L. Wagstaff (Eds.), Contemporary Issues in U.S. Education (pp. 158-175). Norwood, NJ: Ablex Publishing Corporation.

Wagstaff, L., & Gallagher, K.S. (1990). Schools, families, and communities: Idealized images and new realities. In B. Mitchell, & L. Cunningham (Eds.). Communities and School Leadership (pp. 91-117). Chicago: The University of Chicago Press and the National Society for the Study of Education.

Abstracts

Gallagher, K.S., & Hossler, D. (1987). Doctoral education and the professions. Higher Education Abstracts.

Gallagher, K.S., Hossler, D., & Catania, F. (1986). Personal and organizational factors affecting faculty productivity: The socialization process in graduate school. Higher Education Abstracts.

Reports

Gallagher, K.S., & Neeley, G. (May 2000). Put Students First: A Competent, Caring, and Qualified Teacher in Every Classroom. Kansas Commission on Teaching and America's Future.

Gallagher, K.S., & Fleming, K. (April 1996). School Site Councils and Kansas Quality Performance Accreditation: An Executive Summary. Kansas State Board of Education.

Kleinhammer-Tramill, P.J., Kelly, P.M., & Gallagher, K.S. (February, 1996). Statewide System Change in Teacher Education: A Formative Evaluation of Kansas Project Partnership. Chicago: American Association of Colleges for Teachers Education. (ERIC Document Reproduction Service No. ED 395 925)

- Gallagher, K.S., & Kleinhammer-Tramill, P.1. (1996). Statewide Collaboration in Higher Education: Essential Planning Mechanisms for the 21st Century. University Park, PA: National Center on Postsecondary Teaching, Learning, and Assessment. (ERIC Document Reproduction Service No. ED)
- Gallagher, K.S. (October, 1991). Education Reform: The Baseline Chronicle. (Available from the TRW Foundation, Cleveland, OH)
- Gallagher, K.S., & Mitchell, B. (1991). Waiting for the Other Shoe to Drop: A Status Report on Education Reform in Ohio, Cincinnati, OH: Authors.
- Gallagher, K.S. (May, 1991). Ohio and America 2000: Parallel Tracks? (Available from the Ohio Commission on Education Improvement, 88 East Broad Street, Columbus, OH 43215).
- Gallagher, K.S., & Mitchell, B. (October, 1990). Cultivating the Capacity to Change. (Available from the Ohio Commission on Education Improvement, 88 East Broad Street, Columbus, OH 43215)
- English, F.W., Andrews, J.B., Gallagher, K.S., Hill, J.C., & Hina, C. (1989). Amid-course evaluation of the TAFT Project. Cincinnati, OH: Cincinnati Youth Collaborative.
- Dareh, J.C., Gallagher, K.S., & Balmores, N. (1987). Annotated bibliography on the use of field experience to train educational leaders. University Council for Educational Administration.
- Gallagher, K.S. (1987). The Chapter One program in Community High School District #218: A third party evaluation. Chicago: Loyola University of Chicago. (ERIC Document Reproduction Service No. ED 025-629)
- Robson, D.L., Borko, H., Protinsky, R., Sheehan, R.J., & Gallagher, K.S. (1982). Case study reports of technical assistance (Contract Number P07737 NTP0436). Washington, D.C.: Office of Special Education.
- Sheehan, R.J., Robson, D.L., & Gallagher, K.S. (1982). Technical assistance for demonstration programs: An evaluation of the Program Development Assistance System (Contract Number P07737 NTP0436). Washington, D.C.: Office of Special Education.

Reviews

- Gallagher, K.S. (1983). Stanley defines fast lane learning. [Review of keynote address]. ERS Newsletter, 6, 15.

Periodicals

- Gallagher, K.S. (2009, October) Seniority? Test Scores? Student Outcomes? The argument for rethinking teacher compensation. HuffingtonPost.com.
- Gallagher, K.S. (2009, June) Teachers Wanted: Our Ailing Education System Needs Quality Teachers to Enable Student Achievement. HuffingtonPost.com
- Gallagher, K.S. (2009, April). At sea without a compass. HuffingtonPost.com
- Gallagher, K.S. (2007, October). Sputnik redux: What's changed for K-12? Forbes.com

Gallagher, K.S. (2004, May). College rankings get failing grade in measuring quality. USA Today.

Gallagher, K.S. (1989, May). America's "education president" [Guest editorial]. Cincinnati Enquirer.

PROFESSIONAL ACTIVITIES

Educational Organizations

Amplify Education, Inc. Advisory Board, 2013.

Commencement Speaker, Pasadena City College, June, 2012.

Member, Superintendent's Advisory Board, LAUSD Superintendent John Deasy, 2011-present.

Chair, Board of Directors, Ednovate, 2011-present.

Member, Board of Directors, Para Los Niños, 2011-2012

Member, Site visitation team, Department of Education, University of California – Santa Cruz, February, 2010.

Chair and member, Site visitation team, College of Education, University of Illinois – Urbana/Champaign, March, 2009.

Chair and member, Site visitation team, College of Education, Purdue University, February 2003 and December 2007.

Vice President, Board of Directors, Greater Crenshaw Educational Partnership, 2008-2012.

Alexander Science Center Charter School (Los Angeles), Governing and Operations Board representative, 2004-2012.

Phi Kappa Phi, USC Chapter:

President 2004-2006.

Treasurer, 2007-2011.

Vice President, Western Region, Holmes Partnership, 2003-2006

California Department of Education, Advisory Committee for Recommended Literature for Science and Mathematics, K-12, 2002.

Chair, Development Committee, Los Angeles Educational Partnership, 2001-2004.

New Jersey Commission on Higher Education, Teacher Effectiveness Grants, Review Panel, 2001, 2002.

California Department of Education, Advisory Committee for Recommended Literature, K-12, 2001-2002.

Los Angeles Education Partnership, Board of Directors, 2001-2004.

Los Angeles Annenberg Metropolitan Project, Board of Directors, 2000.

Search Committee, President and Chief Executive Officer, Holmes Partnership, 1999.

Board of Directors, Holmes Partnership, 1998-2001.

Vice President, South Central Region, Holmes Partnership, 1998-2001.

Chair, Kansas Commission on Teaching and America's Future, 1997-2001.

Chair, Site visitation team to Montclair State University, New Jersey Commission for Higher Education, 1998.

Steering Committee, China-US Education Partnership, Global Interactions, Inc., 1997-1999.

Executive Board, Basic Schools Regional Center, 1997-2000.

Executive Committee member, Kansas Technology Facilitation Team, South Central Regional Technology Consortium, OERI, U.S. Department of Education, 1995-2000.

Panel Member, Kansas Goals 2000 State Panel, 1994-2000.

Chair, Professional Teaching and Administration Standards Board, Kansas State Board of Education, 1996-1998.

Member, Professional Teaching and Administration Standards Board, Kansas State Board of Education, 1994-2001.

Symposium Participant, "Policy, Politics and the Good Society," University of Cincinnati College of Law, October-November, 1992.

Local Site Committee, Education Commission of the States, August, 1992.

Policy Consultant, Governor's Education Management (GEM) Council, September, 1991.

Invited Speaker, Leadership Cincinnati's Education Day, February, 1991.

Curriculum Evaluation Consultant, Kentucky Department of Education, September, 1990-1991.

Consultant, Implementation of the Career Ladder Plan, Cincinnati Public Schools, March, 1990.

Keynote Speaker, Indiana Public School Study Council, November, 1989.

Program Evaluation Team, Cincinnati Youth Collaborative, TAFT Project, June, 1989.

Evaluator, Alumni Survey sponsored by Lilly Foundation, Union Theological Seminary (NY), February-June, 1989.

Consultant, Search for Educational Director, Cincinnati Hebrew Day School, February-March, 1989.

Speaker, Induction Ceremony for the National Honor Society, Goshen (OH) High School, May, 1988.

Project Director, Developing a school information system, Southwest (OH) Local School District, March, 1988.

Consultant, Mastery Learning Program Evaluation, Middletown (MD) High School, October 1985 to July, 1986.

Project Director, Chapter One Mastery Learning Program, Community High School District 218 (IL), January to July, 1985.

Project Director, Community Survey, Quincy (IL) Public Schools, January to June, 1985.

Chair, Subcommittee on Computer Education, North Central Association visitation, October, 1984.

Consultant, Strategic Enrollment Management, Western Washington University, March, 1984.

Presenter, Political Decision Making in Universities, Dean of Students, Loyola University, December, 1983.

Chair, Subcommittee on Staff and Administration, North Central Association, November, 1983.

Professional Associations

Member, Phi Delta Kappa/Gallup Poll Advisory Council, 2012.

Member, STEM 100k in 10, Carnegie Corporation of New York, 2011-present.

Member, Los Angeles Chamber of Commerce Education and Workforce Development Committee, 2005-2007.

Member, AERA-AACTE Advisory Council to *US News & World Report's* America's Best Graduate Schools: Education Programs, 2005-2006

Founding Dean, AAU Ed Deans' Learning and Education Academic Research Network (LEARN), 2004- present.

Research and Information Committee, American Association of Colleges for Teacher Education, 2005-2008.

Board of Affairs Committee, American Association of Colleges for Teacher Education, 2000-2002.

President, Council of Academic Deans for Research in Educational Institutions (CADREI), 1999-2003.

Board of Directors, American Association of Colleges for Teacher Education, 1999-2002.

Treasurer, Association of Colleges and Schools of Education in State Universities and Land Grant Colleges and Affiliated Private Universities, 1998-2000.

Governmental Relations Committee, American Association of Colleges for Teacher Education, 1997-1999.

Planning Team Member, AERA Division A Graduate Student Seminar, April, 1996.

Editorial Review Board, Journal of School Leadership, 1996-1998.

Editorial Board, Teacher Education and Practice, 1995-2000.

Institutional Representative, Holmes Group, 1994-1996.

Keynote speaker, Delta Kappa Gamma fall meeting, Cincinnati, October, 1992.

Editorial Board, Ohio Middle School Journal, 1992-1994.

State Delegate, National Forum on Education Standards, National Governors Association, Des Moines, Iowa, October, 1991.

Reviewer, Division A, Midwest Educational Research Association, June, 1990.

Editorial Board, Educational Administration Quarterly, 1990-1995.

Reviewer, Division A, American Educational Research Association annual meeting, 1988-1991.

Reviewer, American Association of Colleges for Teacher Education annual meeting, August 1989.

Lead Curriculum Auditor, American Association of School Administrators, 1989-1991. Reviewer, Merrill Publishing Company, 1989-1990.

Chair, Curriculum and Instruction Committee, Association for the Study of Higher Education, 1988-1990.

Assessor, NASSP Assessment Center, Cleveland State University, February, 1988.

Colloquium speaker, Contemporary Issues in American Education, College of Education, University of Cincinnati, December, 1987.

Program Chair for Division A, Midwest Educational Research Association annual meeting, October, 1987.

Trained facilitator, Principals' Inservice Program, I/D/E/A, October, 1987.

Reviewer, Educational Foundations, 1987-1992.

Editorial Board, The AASA Professor, 1987-1990.

Reviewer, Longman, Inc., 1987, 1989.

Trained assessor, NASSP Assessment Centers, 1986.

Reviewer, Educational Administration Quarterly, 1987-1988.

Review Board, UCEA Resource Document Series, 1986-1989.

Curriculum Committee, Association for the Study of Higher Education, 1986-1987.

Chair, Paper Session, Midwest Decision Sciences Institute, April, 1986.

Abstractor, Educational Administration Abstracts, 1985-1986.

Advisory Committee, UCEA Monograph Series, 1985-1986.

Co-convenor, Focused dialogues on students, Association for the Study of Higher Education, February, 1986.

Public Agencies

Member, National Institute of Health review panel, Awards for Innovative Programs for Creating a Diverse STEM Workforce, May-July, 2010.

Los Angeles Urban League, Emeritus Board of Directors, 2007-present.

Member, Commission on 21st Century Education in Science, Technology, Engineering and Mathematics, and Chair, Higher Education Subcommittee, National Science Board, 2006-2007.

“K-12 Barriers to STEM Pipeline.” Testimony to National Science Board, Los Angeles, March, 2006.

Member, Mayor Antonio Villaraigosa (Los Angeles) Education Advisors Council, 2005-2006.

Ex-officio commissioner (AICCU), California Commission on Teacher Credentialing, 2004-2009.

Member, Mayor James Hahn (Los Angeles) Work Force Literacy Project, 2003-2004.

Participant, Lawrence Public Schools Futures Planning Conference, January 21-23, 1999.

Participant, Governor’s Education Summit, Wichita (KS), November 18 & 19, 1996

Parent Representative, Southwest Jr. High, School Site Council (KS), 1996-1997.

Parent Representative, South Jr. High, School Site Council (KS), 1994-1995.

Mentor, Aiken High School, Cincinnati Youth Collaborative, 1989-1991.

Board Member, Dan Beard Council (OH) Cub Scouts, 1989-1992.

Consultant, Survey of social service agencies for the Volunteer Action Center, 1986.

Coordinator, Survey of Volunteers and Supervisors, Volunteer Cincinnati, February to June 1986.

Consultant, Illinois Principals' Leadership Academy, 1984-1985.

Board Member, Chicago Abused Women's Coalition, 1982-1985.

SERVICE ACTIVITIES

University of Southern California

Academic Advisory Council, USC Government and Civic Engagement, 2010-present

Provost's Committee on Residential Campus Initiatives

Chair, Subcommittee on Lab School, 2008-present

Search Committee for the Dean, USC Annenberg School for Communication

Chair, 2006-2007

University Strategic Planning Committee, 2005-2008

Fisher Art Gallery Advisory Committee, 2005-2011

Provost's Budget Steering Committee, 2002-present

USC Canterbury Foundation, Inc.

Board of Directors, 2002-present

Vice President, 2005-2012

Provost's Executive Committee, 2002-2003, 2004-2005, 2006-2007, 2009-2010

Urban Deans Council, 2000-2008

Chair, 2001-06

Cost and Service Task Force Steering Committee, 2000-2001

Facilities Improvement Fund Committee, 2000-2001

Family of Five Education Task Force; Chair, 2000-present

Staff Achievement Award Review Panel, 2000

University of Kansas

Regent Assignments

Council of Education Deans, Chair 1997-98

Planning Committee for Regents Conference on Diversity and Multiculturalism, 1995-2000

University Assignments

Academic Affairs

Search Committee for University General Counsel, 2000

Search Committee for Dean of Libraries, 1999

Search Committee for Vice Chancellor for Research, 1997

Search Committee for Director of the Budget, 1997

Space Management Policy Committee, 1996-1999

Kansas University Center for Research; Board of Trustees, 2000-2003

College of Liberal Arts and Sciences

Search Committee for Dean, 1996

Distributive Enrollment Committee, 1995

Enrollment Planning Committee, 1995-1999

Kansas University Alumni Association
Membership, Acquisition and Retention Committee, 1994-1998

KU Faculty Governance
Educating into the 21st Century Ad Hoc Committee, 1995

Provost Executive Council, 1998

Research Development Fund Committee, 1996-2000

Research Foundation Planning Committee, 1996-1997

University of Cincinnati

University Assignments

Associate Deans Council
Professional Development Planning Committee
Graduate Council; Graduate Standards, Chair
Graduate Student Grievances; Facilitator
Graduate Minority Scholarship Committee
Ohio Board of Regents Instructional Technology Committee
ROTC Advisory Board

College of Education Assignments

Academic Program Committee
Computer Utilization Support Committee; Secretary
Graduate Advisory Committee
Management Information Systems Committee; Chairperson
Reappointments, Promotion, and Tenure Committee; Chairperson
Teacher Education Council
Undergraduate Education Planning Committee
Holmes Task Force
Professional Development School Committee; Chairperson
Resource Identification Group
Library Committee; Chairperson
Student Service Center Advisory Board; Chairperson

Department of Educational Administration Assignments

Reappointment, Promotion, and Tenure Committee
Search Committee for Visiting Professor
Search Committee for Department Head

Loyola University of Chicago

Search Committee for Dean of the School of Education

University Assignments
Athletics Board
Committee on Committees

School of Education Assignment
Library Committee; Chairperson

GRANTS AND CONTRACTS

Math for America Los Angeles: Putting Research into Practice to Raise Teacher Quality and Retention and Student Performance, 10/1/2013-9/30/2018, \$1,799,806, National Science Foundation

Assessing Quality Feedback Processes for MAT@USC Teachers about their Practice, 11/1/2012-10/31/2013, \$110,000, The Bill & Melinda Gates Foundation

Math for America Los Angeles: Empowering Master Teachers to be Instructional and Institutional Change Agents, 10/01/2011 to 09/30/2017, \$2,246,774, National Science Foundation

Math for America Los Angeles: Improving Student Achievement by Focusing on Teacher Quality, Preparation and Professional Development, 7/1/2009-6/30/2014, \$1,500,000, Noyce Funds (0934923), National Science Foundation

Support for Math for America Los Angeles, 12/21/2009 to 12/20/2015, \$2,750,000, La Vida Feliz

Support for Math for America Los Angeles, 7/1/2009-6/30/2011, \$130,000, The Arthur Vining Davis Foundation

Preparation of Leadership Personnel: Establishing Interprofessional Community/School Linkages in Early Childhood Intervention, FY98-01, \$861,224, U.S. Department of Education

Partnership for Improving the School of Education, 1997, \$26,358, Kansas Project Partnership
Council of Education Deans: Leadership, Personnel, Preparation, and Improvement, 1996, \$186,950, Goals 2000

Instruction for Professional Development in Shawnee Mission School District, 1996, \$6000, Goals 2000

The Kansas-Missouri Initiative for Interprofessional Practice, 1996, \$40,000, Ewing Marion Kauffman Foundation

Developing Collaborative Problem Solving Strategies for Preservice Teacher Education Students, 1996, \$19,456, Kansas Project Partnership

School of Education Project for Restructuring Personnel Preparation for a United Collaborative System of Service Delivery, 1995, \$19,124, Kansas State Board of Education

Eisenhower Professional Development Project, FY 96-98, (R168E50060), \$1,145,000, U.S.
Department of Education

Kansas Project Partnership Policy Study, 1995, \$1,585, Kansas State Board of Education
School of Education Project for Restructuring Related Services Personnel Preparation, 1995,
\$19,996, Kansas State Board of Education

Goals 2000 Sub-Grant, Teacher Development Coalition, 1995, 1996, 1997, \$205,999, Northwest
Kansas Education Service Center

Analysis of the Effectiveness of School Site-Councils, 1994, \$6,000, Kansas State Board of
Education

Project Alliance: A Multidisciplinary Collaborative Approach to Program Development, 1988-89,
\$10,000, Special Topics Grant, Ohio Department of Education

Implementing Intervention Assistance Teams in the Preparation of School Administrators, 1987,
\$15,616, State Superintendent's Task Force for Preparing Special Education Personnel, Ohio

Job Satisfaction Factors for University Faculty and Administrators, 1985, Dean of the College of
Education, University of Cincinnati

Evaluation of Graduate School Outcomes, 1984, Dean of the Graduate School, Loyola University

PROFESSIONAL AND COMMUNITY ORGANIZATIONS

American Educational Research Association
Association for the Study of Higher Education
Kappa Delta Pi Honorary
Phi Delta Kappa Honorary
Phi Kappa Phi Honorary

RECENT DISSERTATIONS DIRECTED

The Role of the Academic Dean in Changing the Academy (May 2007)

Helen Kim, Leah Schueler, Marie Panec, Steve Martinez, Steven Boyd

Globalization in U.S. Higher Education (May 2009)

Kathleen Knodel, Bridget LeLoup, Jonathon Hyde, Aura Sburlan