

Welcome to Fall 2012!

Welcome to Fall 2012! As you move toward the middle of the Fall semester after the summer break, we would like to keep you informed with the latest updates about the newly admitted and recently graduated students. We also want to inform you of the upcoming graduate courses, important announcements, and some interesting educational opportunities. We hope you come across some fruitful learning experiences this semester. Stay connected and check out our updated website. Have a wonderful semester!

Congratulations to Our Recent Graduate

Rachayita Shah

Rachayita Shah successfully defended her dissertation and can now be called Dr. Shah! Dr. Shah was also named the Outstanding Graduate Student for the College of Education at an awards ceremony on May 4, 2012.

Kudos to the Following Graduate Students!

Passed Qualifying Exams	Dissertation Proposal Hearings
Lascelia Dacres	Christine Higgins
Susan Hyatt	Barbara Becraft
Jennifer Mulhall	Christine Todd-Gibson
Kayla Williams	Christine Higgins
Carolyn Young	Sabrina Richards
	Samantha Uribe
	Deb Ferris
	Shoba Thachil
	Kristin Patton

Spot Light on Our Doctoral Students

Debbie Beaudry

- ☞ She is the winner of the **2012 College of Education Outstanding Dissertation Award**. Her dissertation is titled *“Technology and Fifth Grade Teaching: A Study of Reported Classroom Practice, Professional Development, Access, and Support.”* Dean Bristor commended her research as being “a significant contribution to the field of teacher professional development in the area of technology integration and elementary education.” We congratulate her, her committee chair Dr. Gail Burnaford, and her committee members Dr. Jim McLaughlin, Dr. Heather Earmarkis, and Dr. John Morris.

Martha Brown

- ☞ She co-presented with Lois Astern (Broward County Schools) and Yolanda Sneed (Florida Ready to Work) at the 20th Annual International Research Conference in September, 2012. The title of their presentation was “Florida Ready to Work as an Innovative Approach to Workplace Readiness and Inmate Literacy in a Therapeutic Work Release Center”.

Susan Hyatt & Olga Vazquez

- ☞ Congratulations to two of our current Ph.D. students. They both have received **Arts Education Fellowship Awards**. They will receive an \$800 honorarium and admission to the AEP Spring forum. They will also be participating in a seminar series with other graduate students from Harvard, Lesley College, and Virginia Commonwealth University. The seminar and the fellows' engagement in the fellowship is structured so that it helps them advance their own work.

Mirynne Iqualada

- ☞ Mirynne will present at the National Council of Great City Schools in October, 2012. The panel will be discussing "Rigorous College Readiness Programs Preparing Urban Students for Future Success".

Rachayita Shah

- ☞ Rachayita Shah was named as the Outstanding Graduate Student in CCEI by department faculty. At the COE Awards Ceremony, Dean Valerie Bristor chose Rachayita as the College's Outstanding Graduate Student, which is a great honor. Ms. Shah personifies academic excellence, the development of the whole person, and community building as a function of education. She is a constant reminder of what it means- on an everyday micro-level – to be an educated citizen in a global world.

Congratulations!

Kimberly Witte

- ☞ Kimberly presented at the Annual Conference of the National Association for the Education of Young Children (NAEYC) in Orlando, November 2011. The title of her presentation was "Effective Technical Assistance Strategies: Building Successful Professional Development Relationships by Identifying Common Barriers to Success".

Meet Our New Doctoral Students

FALL 2012

Camala Buchanan	Orinthia Fias	Jeffrey Dockswell
Michael Francis	Yoonhee Lee	Leya Matthew
Kimberly Witte	Kathryn Wolfe	Elenora Yankelevich

SPRING 2012

Courtney Beers	Christopher Harris	Jennifer Malhoyt
Eva Frank	Jacqueline Morgan	Darmesh Patel

CCEI Faculty Accomplishments

Dr. Gail Burnaford

- ☞ Bresnahan, T. & Burnaford, G. (2012). "Mentoring as Leadership: Research and practice in schools and universities." International Mentoring Association Conference, University of New Mexico, Albuquerque.
***Tammy Bresnahan is a recent alumni of our Ph.D. program.
- ☞ Burnaford, G. (2012). "Adults Matter: Transforming Educational Ministry for People in the Pews." *International Conference for Religion and Spirituality in Society*. Vancouver, BC.
- ☞ Burnaford, G. & Aprill, A. (2012). Video as a medium for special needs students: Two case studies in urban schools. In lights, camera, action and the brain: The use of film in education. Maher Bahloul and Carolyn Graham, Eds. American University of Sharjah, United Arab Emirates, 298-317.
- ☞ Burnaford, G. (2012). *Building learning communities through arts and culture*. National Art Education Association. New York, NY.
- ☞ Burnaford, G. (2011). "Experienced educators and practitioner research: The challenge for university graduate programs." In Practitioner Research in Teacher Education: Theory and Best Practices. Issa M. Saleh and Myint Swe Khine, Eds. Emirates College for Advanced Education: United Arab Emirates. Frankfurt: Peter Lang, 307-324.
- ☞ Burnaford, B. (2012). The legacy of choral director Robert Shaw: Beyond techniques to music in communities. *International Journal of Community Music*, 5 (2), 147-153.

Dr. Yash Bhagwanji

- ☞ Bhagwanji, Y. "Collaborative Formative Evaluation: Validated Steps in Improving the Environmental Education Program." Accepted for presentation at the North American Association for Environmental Education (NAAEE) 41st Annual Conference, Oakland, California, October 9-13, 2012.

Dr. Dilys Schoorman

- ☞ Sena, R., Schoorman, D., & Bogotch, I. (In press.) Sister R. Leadership: Doing the seemingly impossible. *The Journal of Cases in Educational Leadership*.
- ☞ Schoorman, D. (In press). How should researchers act in the context of social injustice? Reflections on the role of the researcher as a social justice leader. In I. Bogotch & C. Shields, (Eds.), *International Handbook of Social [In]Justice and Educational Leadership*. Springer.
- ☞ Robbins, L., Bogotch, I., & Schoorman, D. (In press.) The heart of a caring leader. In C. Boske (Ed.), *Building bridges to withstand resistance: Answering the call to lead for social justice*. Charlotte, NC: Information Age Publishing.
- ☞ Schoorman, D., Sena, R., Zainuddin, H., & Baxley, T. "Facilitating critical literacy among preliterate Guatemalan Maya immigrants through family literacy." Accepted for presentation at the annual conference of the American Educational Research Association, Vancouver, Canada, April 12-16, 2012.
- ☞ Dr. Dilys Schoorman, Dr. Rose Gatens, Dr. Rachayita Shah, and Julie Wachtel will present at the 8th Annual Language and Culture Conference: Climbing to New Heights on October 19. The title of their presentation is "Holocaust and Human Right Education for Elementary Teachers".

Dr. Nancy Brown

- Dr. Brown was elected to serve on the Florida State Advisory Council on Early Care and Education, representing the College of Education and Florida Atlantic University.

Dr. Yash Bhagwanji

- Dr. Bhagwanji became the "Executive Editor" for the International Journal of Early Childhood Environmental Education: Addressing Issues, Policies, Practices, and Research That Matter.

Important Dates

Please Note! Important Dates for Graduating Students!

To be eligible for Spring 2013 commencement, all graduate students **must** have an approved plan of study on file in the Graduate College by
Friday, December 7, 2012!

APPLICATION FOR DEGREE DEADLINE:

Friday, January 25, 2013

Last day to submit Form 9 Revision to Existing Plan of Study (if needed):

Friday, February 8, 2013

November 1	SAC Symposium
November 5	Advance Registration for Spring 2013 Begins
November 12	Veteran's Day
November 13	Last Day to Submit Master's Thesis
November 22-25	Thanksgiving Recess
Nov. 29-Dec. 5	Final Examination Week
December 7	Fall 2012 Semester Ends
December 6-7	Graduation Day for Fall 2012
Dec. 24-25, 31; Jan. 1	Winter Break
January 5	Spring 2013 Classes Begin
January 11	Last Day to Add/Drop a Course for Spring 2013
January 21	M. L. King Jr. Holiday
January 25	Last Day to Submit Application for Degree
March 4-10	Spring Break
April 1	Last Day to Submit Doctoral Dissertation
April 8	Last Day to Submit Master's Thesis
April 25-May 1	Final Examinations Week
May 3	Spring 2013 Semester Ends
May 2-3	Graduation Day

Upcoming Courses in CCEI

Spring 2013

Check out some of the fantastic courses offered for the Spring and Summer semester!

[Click Here for Course Electives](#)

Course Number	Course Name	Day	Location	Faculty
EDF 6637	Race, Class and Gender in Education	W	Boca	Baxley
EDF 6887	Foundations of Multicultural Curricula	M	Boca	Shah
EEC 6932	Seminar in Early Childhood Education	T	Boca	Brown
EEC 6711	The Communication Arts in Early Childhood Education	R	Boca	Brown
TSL 6700	Language Policy and Planning in Education	T	Boca	Faid-Douglas
TSL 6642	Theories of TESOL and Bilingual Education	R	Boca	Faid-Douglas
TSL 6944	TESOL and Bilingual Education Practicum	S	Boca	Zainuddin
TSL 5142	Curriculum Development in TESOL and Bilingual Education	S	Boca	Faid-Douglas

EDG 6224	U.S. Curricular Trends and Issues	DL	Jupiter	Weber
EDG 6253	Design Components of Curriculum	S	Boca	Somers
EDG 6285	Program Evaluation in Curriculum and Instruction	S	Boca	Lu
EDF 6918	Action Research in Schools and Communities	T	Boca	Bresnahan
EDG 6625	Global Perspectives of Curricular Trends	R	Boca	Kvasnak
EDG 7938	Doctoral Seminar	W	Boca	Somers
EDG 7221	Curriculum Theory	R	Boca	Bogotch
EDF 7917	Instructional Policies and the Teaching Profession	M	Boca	Newstreet/Burnafor
EDG 6622	Documentation and Assessment in Curriculum	TBA	Boca	Burnafor

Summer 2013

Please take note! The Department is trying to offer several courses for graduate students this summer, even while conforming to the budget restrictions. In order to do so, these courses will need strong student enrollment in order for them to be offered.

Course Number	Course Name	Day	Term	Location	Faculty
EDF 7578	Critical Foundations of Education Inquiry	T, R	1	Boca	Schoorman
EDG 6224	U.S. Curricular Trends and Issues	TBA	3	Boca	TBA
EDG 6625	Global Perspectives of Curricular Trends	TBA	1	Study Abroad	Weber
EDG 6253	Design Components of Curriculum	TBA	2	TBA	Somers
EEC 6275	Studies in Curriculum Enrichment for Early Childhood	DL	1	DL	Bhagwanji
EEC 6246	Integrated Curriculum in Early Childhood	M,W	2	Boca	TBA
TSL 5345	Methods of TESOL and Bilingual Education	T, R	2	Davie	Kvasnak
TSL 5440	Assessment Issues for English for ESOL and Bilingual Populations	DL	2	DL	Zainuddin

Courses in other Departments

For this information, please, check the course schedule. Registration begins on **November 5, 2012**. You can find the course schedule on the following link:

<http://www.fau.edu/registrar/schedule/crsschdl.php>

You can find the graduate course descriptions in the related section of the University catalog. Click on the link below to view the University catalog:

<http://www.fau.edu/registrar/universitycatalog/welcome.php>

--- Stay Tuned!

Qualifying Examination Questions

A new set of qualifying examination questions have been designed for our C&I Ph.D. students. These questions represent the pool of possible questions for students who began the program in Curriculum and Instruction/CCEI in the Fall of 2011. Doctoral students who entered the program prior to Fall of 2011 will continue to use the 2008 Curriculum and Instruction questions, unless the Dissertation Chair and student agree to use questions from this pool. Such an agreement needs to be documented in writing.

The questions do not include Area of Specialization questions specifically designed by the Dissertation Committee for an individual student. The Chair of the Dissertation Committee may consult with any or all committee members in the development of Area of Specialization questions.

For the latest and updated qualifying examination guide, please visit our website: <http://coe.fau.edu/academicdepartments/ccei/doctorate/PandP4.aspx>

Gathering at Gail's

The October 12th event for our doctoral students was informative, supportive, and inspiring! Please join us at the next Doctoral Student Connection on November 2nd!

DATE	TIME	TOPIC	INSPIRATIONAL SPEAKER
November 2nd For Students Working on Qualifying Exams, Proposals, and Dissertations		Inspiration As You Near Graduation	
	4:30- 6:30 PM		Dr. Rachayita Shah

Student Research Symposium 2012

The COE's Student Achievement Council will host the 2012 Student Research Symposium "Changing Minds: Research that Matters". The symposium will feature keynote speaker Dr. Ira Bogotch, 2012 Distinguished Teacher of the Year and will also include student presentations. **We hope to see you there!**

A gourmet meal will be provided!

Date: Thursday, November 1, 2012

Time: 4:00- 8:00 PM

Venue: FAU High, located at the A. D. Henderson University School

Center for Holocaust and Human Rights Education Events

The Center for Holocaust and Human Rights Education (CHHRE) at Florida Atlantic University will be offering workshops, lectures, and exhibits for Fall 2012. For more information visit the Center's website at

<http://www.coe.fau.edu/CentersAndPrograms/CHHRE/default.aspx>

TEACHER PROFESSIONAL DEVELOPMENT WORKSHOP

Topic: Holocaust by Bullets: Einsatzgruppen and the Holocaust in Eastern Europe

Date: Wednesday, November 14, 2012

Time: 4:15 – 6:30 pm

Venue: B'nai Torah Congregation, Boca Raton

Registration Fee: \$25.00

PUBLIC LECTURE

Topic: Father Patrick Desbois: Holocaust By Bullets

Date: Wednesday, November 14, 2012

Time: 7 – 9 pm

Venue: B'nai Torah Congregation, Boca Raton

Topic: Deciding Who Was Really Gay: New Evidence from the Nazi Courts, speaker Geoffrey Giles, PhD.

Date: Tuesday, December 11, 2012

Time: 7:00 pm

Venue: Compass, Lake Worth

UNITED STATES HOLOCAUST MEMORIAL MUSEUM EXHIBIT

Topic: Nazi Persecution of Homosexuals 1933-1945

Date: December 1, 2012 – January 27, 2013

Venue: Compass, Lake Worth

Free Admission to Exhibit

SURVIVOR-LED TOURS OF THE EXHIBIT FOR STUDENTS

Subject: A program related to the Nazi Persecution of Homosexuals Exhibit

Date: Thursday, December 16, 2012

Time: 4 – 6 pm

Venue: Compass, Lake Worth

South Florida Cultural Consortium Exhibition

FAU Hosts South Florida Cultural Consortium Exhibition

The University Galleries in the Dorothy F. Schmidt College of Arts and Letters present the "New Art: South Florida Cultural Consortium Visual and Media Artists Fellowship" exhibition from Saturday, September 22 through Saturday, December 15. The exhibition will be presented in both the Schmidt Center Gallery and the Ritter Art Gallery on the Boca Raton campus. There will be an opening reception with music and a cash bar on **Saturday, September 22** from 6 to 9 p.m. The Miami-based band, Gold Dust Lounge, will provide music during the second half of the event at the Ritter Art Gallery. The exhibition presents 11 artists from Florida's five southeastern counties who have won a highly competitive and generous annual grant awarded by the South Florida Cultural Consortium. The exhibition and the opening event are free and open to the public. For more information, visit

www.fau.edu/galleries.

FAU Peace Studies Program

A Lecture by Thomas Merton Scholar James Finley

An evening devoted to exploring compassion as a path to spiritual awakening and inner peace. Dr. Finley will use selected passages from The Bhagavad Gita, Christian mystics, The Upanishads, Kabbalah, and Tao Te Ching, to guide us along the healing path of endless compassion. A simple method of meditation will be taught. James Finley is a former Trappist monk who studied closely with Thomas Merton. He is now a renowned psychological and spiritual counselor in Santa Monica, CA, who leads retreats and workshops on a regular basis throughout North America and abroad.

Tickets \$15; \$10 for Alumni, Faculty and Staff; Students free with ID; Call 1- 800-564-9539 or visit www.fauevents.com

Date: Thursday, October 18, 2012

Time: 7:30 pm

Venue: University Theatre, Florida Atlantic University, Boca Raton

CTAUN Conference

Advancing Social Justice: The Role of Educators

The Committee of Teaching About the United Nations (CTAUN) invites all educators and concerned citizens to join them as they examine today's social justice issues and explore the role educators must play in helping students understand them and address and resolve them for the future.

Date: Friday, January 18th, 2013

Time: 9:00 AM to 4:30 PM

Location: United Nations Headquarters
First Avenue and 45th Street
New York, NY

To register and obtain additional information, visit www.teachun.org

International Opportunities

London Study Abroad Program for Summer 2013

Dr. Roberta Weber, from our Department of CCEI, will offer **EDG 6625, Global Perspectives of Curricular Trends Across Nations** (3 Credits) this Summer (**June 30-July 14, 2013**). The course involves travel to London, which is a vibrant and multicultural city, rich in culture, energy, and ideas. Dr. Weber has led groups to Europe 9 times, the longest running study abroad program at FAU! Former students rave about how much they have learned from this experience. Students who have already taken EDG 6625 may sign up for independent study credit (EDG 6906) if they wish to participate. If you are interested, please contact Dr. Roberta Weber at rweber@fau.edu or Tania Tucker at trtucker@fau.edu.

"For me, studying abroad in London was truly an enriching and well-rounded cultural experience. Through my exploration of the city and it's educational system, I was afforded opportunities for personal growth, professional development, and academic enrichment. It was personalized and a lot of fun...I'd definitely do it again!"

- Anala Singh

CCEI Website and Facebook

We have recently updated our CCEI website and we have created a new Facebook page for our students and faculty. Check it out and let us know what you think! Do you like the changes? Would you like to provide us with some suggestions? We want to hear from you! Click on the link below to complete a quick survey:

<https://docs.google.com/a/fau.edu/spreadsheet/embeddedform?formkey=dGplcnZtaHJiVXB5enBvc0dtRllaMXc6MQ>

Student Feedback Encouraged!

The Department of Curriculum, Culture, and Educational Inquiry strives to best help you during your doctoral experience. If you have any comments or suggestions for the department, please contact the graduate assistants: Courtney Beers at cbeers@fau.edu, Betul Erkan at berkan@fau.edu, or Michael Francis at mfrancis2012@fau.edu

FeedBack

Shoba Thachil

Meet the GAs

Michael Francis

Courtney Beers

Betül Erkan

Technology Grant for Survey Monkey

CCEI has obtained a grant to pay for Survey Monkey for any students with approved IRBs for a study they are conducting. If you are interested, you will need to contact Jodi Cantor to fill out an application form. The form will have to be signed by your faculty advisor and the request approved by the Interim Department Chair.

FAU Graduate College Scholarship Opportunities

Please refer to the following information on the CCEI website about available FAU awards:

<http://www.fau.edu/graduate/prospectivestudents/financing/fellowshipandawards/index.php>

Ph.D. Details

Plan of Study

The document which must be turned in to the CCEI department is Form 6, which is located on the website for the Graduate College. Here is the link for that document:

<http://www.fau.edu/graduate/currentstudents/graduateforms/index.php>

This document is a PDF file that must be typed, except for the signatures. The form is created in a format that allows you to type the information on your computer.

TIP: Print your transcript before filling out your plan of study.

Visit the website before you submit a plan of study. Please, contact your Program Advisor, when you have a draft of the form, so they can review it.

Doctoral Dissertation Concept Paper

In order to help our doctoral students begin to organize their thoughts on dissertation research, we suggest that students and their Dissertation Chairs prepare a concise statement of research intent. This concept paper is intended to be used with the Dissertation Chair's support and guidance to share initial dissertation ideas with prospective Dissertation Committee members. This document will help the student begin to answer important questions about what they will research and how they might carry out their study. This document will also help professors make an informed decision when students ask them to serve on a Dissertation Committee.

Concept Paper Outline

Introduction

Coursework I have not yet completed:

Courses that have especially informed my research interests:

Background

How I came to this dissertation topic:

What I hope to learn in my research study:

My research questions:

Concepts or theories that will form the basis of my study:

Literature

Specific studies or researchers that I have read which have particularly influenced my research interests:

Specific researchers or theorists that I have been introduced to and would like to read more extensively:

How this research might contribute to the knowledge base in my field of study:

Method

Possible participants in my study:

Qualitative and/or quantitative data sources I might utilize, and why I would choose them:

My proposed timeline for the study:

Independent Study Process

In order to work on a Directed Independent Study (DIS), you should make a proposal to a professor based on what you want to study. You and the professor, who will be overseeing your DIS, will work together to create the format and requirements for your study. **All the pertinent information must be filled in the “Proposal for Directed Independent Study” form.** Turn in the completed and signed form to the departmental office in ED 353. In addition, the instructor needs to email the office staff issuing permission to add you to the directed independent study and/or to create a section for your DIS on the schedule.

FAU
FLORIDA ATLANTIC
UNIVERSITY
College of Education

Department of Curriculum,
Culture, and Educational Inquiry
Education Building, Room 353
177 Glades Road
Boca Raton, FL 33431-0991
Tel: 561-297-4000
Fax: 561-297-2825

Proposal for Directed Independent Study
Department of Curriculum, Culture, and Educational Inquiry
Once completed submit form to ED 353

STUDENT
Student Name: (Last) (First) (Middle Initial)
FAU e-mail: _____
Address: _____
(Street, city/state, zip code)
City: _____ State: _____ Zip: _____
Course: _____ Section: _____ CRN: _____ Semester: _____ Year: _____ Credit Hours: _____

FACULTY
Faculty Name: _____
Department: _____
Title: _____
Address: _____
City: _____ State: _____ Zip: _____
Phone: _____
E-mail: _____

APPROVALS:
Instructor: _____ Date: _____
Department Chair: _____ Date: _____
Original form to be retained in student file located in ED 353
DO NOT SEND TO SCHOLARSHIP DEPARTMENT

List of Editors

This list includes the contact information of the people who edit dissertations, theses, and graduate program assignments with APA 6th Edition format. If you are in the process of writing your thesis, dissertation, or your assignments, you can get help from them.

Name	Contact Information	Overview
Dr. Evelyn Torrey	Instructor Department of Curriculum, Culture, and Educational Inquiry Tel: 561-297-3665 E-mail: etorrey@fau.edu	<ul style="list-style-type: none">Editing, consulting about APA format, and word processing expertise35-year experience in editingRecent work with doctoral students in several departments within the College of Education

Cora Bresciano	5106 Crossing Rocks Court West Palm Beach FL 33407 cbressciano@hotmail.com 561 702 9219	✎ Editing/formatting for academic papers and business communications in APA and MLA styles 7 days: \$5.00 – \$9.00 per 300-word page 5 days: \$6.50 – \$11.70 per 300-word page 3 days: \$7.50 – \$13.50 per 300-word page
Catherine Politi	Senior Secretary Department of Teaching and Learning Phone: 561-297-3621 E-mail: cpoliti@fau.edu	✎ Copyediting for dissertations and formatting ✎ Recent work with doctoral students in the Department of Educational Leadership and the Department of Counselor Education
Elissa Rudolph	Phone: 561-703-9898 (cell) 561-496-0124 (home) 561-297-2308 (office) E-mail: Elissa12@bellsouth.net Website: www.elissa.com	✎ Current FAU staff member with broad knowledge of the FAU Thesis and Dissertation guidelines ✎ Editing/formatting doctoral dissertations and theses according to APA (experienced with Turabian, MLA, and JAMA guidelines) ✎ 150-page project takes 6-8 hours, depending on the content
Dr. Kristin Murtaugh	Former Vice-President at FAU Phone: 561-706-6650 (cell) E-mail: kristen.murtaugh@gmail.com murtaugh@fau.edu	✎ “Intelligent and experienced eyes to sharpen you writing” ✎ Academic, corporate, non-profit, or personal
Stefanie Gapinski	Phone: 561-632-3153 E-mail: sgapinski@bellsouth.net	✎ Editing, proofreading, and formatting services for university students ✎ Former FAU Graduate College staff member with extensive knowledge of the FAU Thesis and Dissertation guidelines
University Center for Excellence in Writing	Sara Rafferty Sparer (Check) Assistant Director, University Center for Excellence in Writing Room : FAU SO 107, SO 206 Phone: 561-297-1017 E-mail: sraffer1@fau.edu	✎ Once you send your information to Sara Rafferty Sparer, then you will be able to contact an editor ✎ You will need to provide the following information: Name: Contact Email: Contact Phone: City of Residence: Nature of Help Requested: Estimated Hours of Service Required:
Editors for Students	www.editorsforstudents.com	✎ Editing, proofreading, and formatting of theses and dissertations ✎ Final draft academic editing

CCEI Faculty and Staff Contact Information

Interim Chair: Dr. Dilys Schoorman
dschoorm@fau.edu (561) 297-3965
Building 47 / ED 338

Programs:

Ph. D. in Curriculum & Instruction (CI)

Ed. S. in Curriculum & Instruction (CI)

M. Ed. in Curriculum & Instruction (CI)

M. Ed. in Social Foundations: Multicultural Education
(FOME)

Bachelors in Early Care and Education (ECE)

M. Ed. in Early Childhood Education (ECE)

M.A. in TESOL & Bilingual Education (TSL/BE)

Faculty:	E-Mail	Office	Phone	Campus
Allgood, Ilene FOME	iallgood@fau.edu	EC 207H	561-799-8135	Jupiter
Baxley, Traci FOME/CI	baxley@fau.edu	ED 483	561-297-6594	Boca
Bhagwanji, Yash ECE	ybhagwan@fau.edu	ED 330	561-297-3579	Boca
Brown, Nancy ECE FAU Early Childhood Education Institute, Director	nbrown29@fau.edu	ED 334	561-297-1244	Boca
Burnafor, Gail CI/ Ph.D. Program Coordinator	burnafor@fau.edu	ED 314	561-297-6598	Boca
Faid-Douglas, Rachida TSL/BE	rfaid@fau.edu	ED 463	561-297-6594	Boca
Gatens, Rose Center for Holocaust and Human Rights Education, Director	rgatens@fau.edu	ED 494	561-297-2929	Boca
Kvasnak, Robb TSL/BE	rkvasnak@fau.edu	ES 220	954-236-1107	Davie
Schoorman, Dilys FOME/CI	dschoorm@fau.edu	ED 495	561-297-6598	Boca
Torrey, Evelyn TSL/BE	etorrey@fau.edu	ED 486	561-297-3665	Boca
Weber, Roberta CI	rweber@fau.edu	EC 202J	561-799-8519	Jupiter
Zainuddin, Hanizah TSL/BE	zainuddi@fau.edu	ED 347	561-297-6594	Boca

CCEI Staff	E-mail	Office	Phone	Campus
Cantor, Jodi Senior Secretary	jcantor2@fau.edu	ED 353	561-297-6594	Boca
Garcia, Lizeth Senior Secretary	lgarci18@fau.edu	ED 353	561-297-6598	Boca
Parks, Erica	eparks@fau.edu	BC-49/203 (ES203)	954-236-1025 f. 954-236-1050	Davie
Aponte, Aniela	aaponte@fau.edu	MC12/202-A (EC202-A)	561-799-8638 f. 561-799-8527	Jupiter
Lauzon, Donna	dlauzon@fau.edu	MC12/202-A (EC202-A)	561-799-8135 f. 561-799-8527	Jupiter
Graduate Assistants				
Erkan, Betul (CCEI/RESEARCH)	berkan@fau.edu	ED 336	561-297-3063	Boca
Beers, Courtney (CCEI/Research)	cbeers@fau.edu	ED 336	561-297-3063	Boca
Francis, Michael (CCEI/ Research)	mfrancis2012@fau.edu	ED 336	561-297-3063	Boca
Malhoyt, Jennifer (ECE)	jmalhoyt@fau.edu	ED 334	561-297-1216	Boca

Ebihara, Yuki	yebihara@fau.edu	ED 351	561-297-1272	Boca
Karaca, Eyup (TSL/BE)	ekaraca@fau.edu	ED 351	561-297-1272	Boca
Thachil, Shoba (TSL/BE)	sthachil@fau.edu	ED 351	561-297-1272	Boca

CCEI Adjunct Contact Information

Name	E-mail
Curriculum and Instruction	
Bresnahan, Tammy	tbresnah@fau.edu
Lu, Xuejin (Kim)	xlul@fau.edu
Parks, Melissa	mparks9@fau.edu
Powers, Jillian	jkizlik@fau.edu
Somers, Judy Lee	jsomers@fau.edu
Weigel, Kathy	kweigel@fau.edu
Early Childhood Education	
Bartram, Lydia	lbartram@fau.edu
Nails, Yolanda	ynails@fau.edu
Witte, Kimberly	Kwitte3@fau.edu
Social Foundations: Multicultural Education	
Beaudry, Deborah	dbeaudry@fau.edu
Eaton, Mya	meaton7@fau.edu
Ehrlich, Richard	rehrlie1@fau.edu
Herzek, Donna N.	dherzek@fau.edu
Kijanka, Lori R.	lkijanka@fau.edu
Quintana, Mark D.	mquinta@fau.edu
Robbins, Lynn	lrobbin1@fau.edu
Russell, Carlisa Monique	crusse15@fau.edu
Samaras-Polentas, Victoria A.	vsamaras@fau.edu
TESOL & Bilingual Education	
Arroyo, Martha	marroya@fau.edu
Helguero-Balcells, Graciela	ghelguer@fau.edu
Loupus, Ron	rloupus@fau.edu
Ludtke, Carmen	cludtke@fau.edu
Mann, David	mannd0224@att.net
Raffo-Magnasco, Guillermina	mraffo@fau.edu
Ramlall, Diana V.	dramlall@fau.edu
Ridge, Mary L.	mridge@fau.edu
Schaub, Cynthia	cschaub@fau.edu
Storfer, Silvina	sstorfer@fau.edu
Tuinhof De Moed, Simone	stuinhof@fau.edu
Uribe, Samantha	snadler2@fau.edu
Yingling, Marcia	myinglin@fau.edu