

Daniel Reyes-Guerra, PhD
Abbreviated Curriculum Vitae

Institutional Affiliation:

Department of Educational Leadership and Research Methodology
Florida Atlantic University

Contact Information:

College of Education
777 Glades Road
Suite 245
Boca Raton, FL 33431

E-mail: dreyes@fau.edu

Office Phone: 561-297-2392

Alt. Phone: 561-306-4897

Education History

Ph.D., Aug. 2009	Florida Atlantic University, Educational Leadership
Master of Science, 1995	Educational Administration, University of Alabama, Tuscaloosa
Advanced Educational Leadership Coursework	Universidad Dr. Manuel Luis Escamilla, San Salvador, El Salvador
Bachelor of Arts, 1983	Cornell University, College of Arts and Sciences Double Major: History & Government
H.S. Regents Diploma	Stuyvesant High School, New York, NY

Employment History

University

School Leaders Program Coordinator	Florida Atlantic University School Leaders Doctoral, Specialist, and Master's Program	8/17 - Present
Director and P.I.	Florida Atlantic University Principal Preparation Initiative (FAUPPI) Wallace Foundation Project	8/16 – Present
Director, School Leaders District Partnership	Educational Leadership: Intern to Excellence (ELITE); St. Lucie Public Schools; Principal Rapid Orientation and Preparation	1/16 – Present 11/14 – Present

	in Educational Leadership (PROPEL); Broward County Public Schools; Leadership for Excellence and Equity (ExEq); The School District of Palm Beach County	9/17 - Present
Associate Professor	Educational Leadership Florida Atlantic University	8/16 – Present
Assistant Professor	Educational Leadership Florida Atlantic University	8/09 – 8/16
Grant Project Director & Principal Investigator	Principal Rapid Orientation and Preparation in Educational Leadership (PROPEL); Race to the Top (RTTT) Job-embedded Principal Preparation Program Grant	12/11 – 10/14
Principal-in-Residence	Educational Leadership Florida Atlantic University	8/02 – 8/09

K-12 Schools

Secondary Principal	American School of Asuncion Asunción, Paraguay	7/95 - 6/02
High School Principal	Escuela Americana San Salvador, El Salvador	8/92 - 6/95
Department Chair / H. S. Soc. Studies Teacher	American School of El Salvador San Salvador, El Salvador	8/87 - 7/92
Department Chair / Social Studies Teacher	American School of Guatemala Guatemala City, Guatemala	8/85 – 12/86

Scholarship / Research / Creative Activity

Publications in Print

Refereed Journal Articles

Bogotch, I., Schoorman, D., & Reyes-Guerra, D. (2017). Forging the needed dialogue between educational leadership and curriculum inquiry: Placing social justice, democracy, and

multicultural perspectives into practice. In *Bridging Educational Leadership, Curriculum Theory and Didaktik* (pp. 283-307). Springer, Cham.

Reyes-Guerra, D. (under review). Advancing social justice through turnaround leadership: praxis in a district-university partnership program. *Journal of Education and Social Justice*. Sage.

Reyes-Guerra, D., Pisapia, J., Mick, A. & Alfred, A. (2016). The cognitive preparation of school leaders for turnaround schools. *School Leadership & Management*. Routledge/Taylor & Francis

Reyes-Guerra, D., & Lochmiller, C. (2015). Faculty perceptions of race to the top policy on university-based preparation programs. *Journal of Research on Leadership Education*. Sage.

Bogotch, I., & Reyes-Guerra, D. (2014). Leadership for social justice: Social justice pedagogies. *Revista Internacional de Educación para la Justicia Social (RIEJS) (International Journal of Education for Social Justice)*, 3(2), 33-58.

Reyes-Guerra, D., Russo, M., Bogotch, I., & Vásquez-Colina, M. (2014). Building a school leadership programme: An american paradox of autonomy and accountability. *School Leadership & Management*, Volume 34, Issue 4. Routledge.

Reyes-Guerra, D. & Rios, S. (2012). Characteristics of teachers nominated for an accelerated principal preparation program. *International Journal of Adult Vocational Education and Technology*, 3(2), 35-46, April-June 2012.

Reyes-Guerra, D. (2005). Coalition building: The leader's role in community schools. *Community Education Journal*. ISSN 0045-7736, National Community Education Association, Fall 2005.

Pisapia, J., Reyes-Guerra, D., & Coukos-Semmel, E. (2005). Developing a Strategic Mindset: Constructing the Measures. *Leadership Review*. Kravis Leadership Institute, Leadership Review, Spring 2005, Vol. 5, pp. 41-68
http://www.leadershipreview.org/2005spring/article2_spring_2005.asp

Book Chapters

Reyes-Guerra, D. & Barnett, B. (2017). Clinical practice in educational leadership. In M. Young & G. Crow (Ed.s), *Handbook of Research on the Education of School Leaders* (Chapter 10). New York: Routledge.

Reyes-Guerra, D., & Bogotch, I. (2011). Curriculum inquiry as a transformative leadership skill. In C. Shields (Ed.), *Transformative Leadership Reader* (Chapter 10, pp.137-154). New York: Peter Lang Publishers.

Pisapia, J., Coukos-Semmel, E., and Reyes-Guerra, D. (2004). Assessing the cognitive processes of leaders: Do effective leaders think differently than less effective leaders? In A. Lazaridou

(Ed.), *Contemporary Issues on Educational Administration and Policy* (Chapter 9, pp. 147-170). Athens, Greece: Athens Institute for Education and Research. ISBN: 960-88331-2-4.

Works in Press

Book Chapters

Bogotch, I., Reyes-Guerra, D., & Freeland, J. (in press). Turnaround school leadership: From paradigms to promises. In G. Johnson and N. Dempster (Eds.), *Leadership for Learning and Effective Change*. The Netherlands: Springer.

Works Currently Under Review

Book Chapters

Bogotch, I., Reyes-Guerra, D., & Freeland, J. (2016). Turnaround school leadership: from paradigms to promises. In *Leadership in Diverse Learning Contexts* (pp. 35–58).

Reyes-Guerra, D., & Barnett, B. (under review). Job-embedded experiences in educational leadership development: Where theory meets practice. In G. Crow & M. Young (Eds.) *Handbook of Research on the Education of School Leadership, 2nd Edition*.

Refereed Presentations and Proceedings

International

Reyes-Guerra, D. & Pisapia, J. (2015). The cognitive abilities of school administrators aspiring to lead turnaround schools. Paper presented at the 28th International Congress for School Effectiveness and Improvement (ICSEI), Cincinnati, Ohio. (Refereed).

Reyes-Guerra, D. & Pisapia, J. (2007). *The strategic leadership questionnaire - SLQ*. Roundtable presentation conducted at the 2007 International Leadership Association Annual Conference. Vancouver, British Columbia, Canada. (Refereed).

Pisapia, J., Reyes-Guerra, D., Yasin, M. (2006). *Strategic thinking and leader success*. Presented at the Annual Meeting of the International Conference on Advances in Management, Lisbon Portugal, 2006. (Refereed).

Pisapia, J.R.; Coukos-Semmel, E.; & Reyes-Guerra, D. (2004). *Do successful leaders think differently than less successful leaders?* Presented at the 6th International Conference on Education. Athens Greece: Athens Institute for Education and Research. (Refereed).

National

Reyes-Guerra, D., & Bogotch, I. (April, 2017). *Reading and Revising History: Educational Leadership as Currere*. Paper presented at the American Educational Researchers Conference (AERA), San Antonio, TX, April 27 – May 1, 2017.

Reyes-Guerra, D. (August, 2017). *Forging the needed dialogue between educational leadership and curriculum inquiry: Placing social justice, democracy and multicultural perspective into practice*. Paper presented at the ECER EERA Annual Conference, Copenhagen, Denmark. August 22 -27, 2017

Reyes-Guerra, D., Sanon, M., Bourkiza, M., Stefanovic, M. A. (2017). *Helping and hindering: The role of state and university policies concerning school leadership programs*. Paper presented at the University Council for Educational Administration (UCEA) 2017 Annual Convention, Denver, CO. November 13-17, 2017.

Reyes-Guerra, D., McManus, T., Tucker, P. D., Kappler-Hewitt, K., Black, W., Karen L Sanzo, K. L. (2017). *Developing and sustaining innovative partnerships between universities and school districts*. Innovative session presented at the University Council for Educational Administration (UCEA) 2017 Annual Convention, Denver, CO. November 13-17, 2017.

Reyes-Guerra, D., Rodriguez, M. A., Eddy Spicer, D., Winn, K. M., Dexter, S., Sanzo, K. l., Cobb, C. D., Gonzales, R., Fisher, D., Fusarelli, B. C., Drake, T., Carthon, J., Noel-Batiste, L., Corley, R. N., DeSander, M. K. (2017). *Faculty and program learning through engagement in collaborative redesign efforts through the UCEA Program Design Network (UCEA-PDN) and the University Principal Preparation Initiative Faculty Professional Learning Community (UPPI-FPLC)*. Session presented at the University Council for Educational Administration (UCEA) 2017 Annual Convention, Denver, CO. November 13-17, 2017.

Reyes-Guerra, D., Castner, D. J., Young, M. D., Henderson, J. G., Huber, S., Tulowitzki, P., Uwe Hameyer, U., Nash, A. M., Anderson, E. (2017). *Bridging educational leadership studies and curriculum theory/Didaktik to consider how education has developed amidst recent policy and societal trends*. Workshop presented at the University Council for Educational Administration (UCEA) 2017 Annual Convention, Denver, CO. November 13-17, 2017.

Bogotch, I., Schoorman, D., & Reyes-Guerra, D. (August, 2016). *Educational leadership and curriculum theory: Towards a common framework*. Paper presented at the European Conference on Educational Research, Dublin, Ireland, August 22-26, 2016.

Bogotch, I., & Reyes-Guerra, D. (November, 2016). *Reading and Revising History: Educational Leadership as Currere*. Paper presented at the University Council of Educational Administration (UCEA), Detroit, Michigan, Nov. 14-20, 2016.

Lochmiller, C., Reyes-Guerra, D., Chesnut, C., & Stewart, M. (2015). *Innovative leadership preparation programs: Processes and practices to facilitate leader development*. Paper presented at the AERA 2015 Annual Conference, April 16-20, Chicago, IL (Refereed).

Reyes-Guerra, D. & Freeland, J. (2014). *#PROPEL*. Video presented at the 27th Annual UCEA Convention, November 20-23, Washington, D.C. (Refereed).

Reyes-Guerra, D. (2013). Principal rapid orientation and preparation in educational leadership (PROPEL). Video presented at the 26th Annual UCEA Convention, November 7-11, 2013, Indianapolis, IN (Refereed).

Reyes-Guerra, D., Russo, M., & Vásquez-Colina, M. (2013). *Apprenticeship program: Encouraging coalitions where constituent groups can work together to put ideas into action*. Paper presented at the 58th Annual Meeting of the Florida Educational Research Association (FERA), November 20 - 22, 2013, Gainesville, FL. (Refereed).

Reyes-Guerra, D., Russo, M., & Vásquez-Colina, M. (2013). *Building and flying the plane: Theoretical and methodological pillars of success within a community coalition*. Paper presented at the 26th Annual UCEA Convention, November 7-11, 2013, Indianapolis, IN (Refereed).

Russo, M., Reyes-Guerra, D., & Vásquez-Colina, M. (2013). *A community of researchers, policy makers, and practitioners: A race to the top internship model*. Paper presented at the 26th Annual UCEA Convention, November 7-11, 2013, Indianapolis, IN (Refereed).

Reyes-Guerra, D. & Bogotch, I. (2011). *Curriculum is foundational for developing educational leadership programs for the public good*. Paper presented at AERA 2011 Annual Conference, New Orleans, LA. (Refereed).

Reyes-Guerra, D., & Mountford, M. (2009). *Partnerships and internships: How partnerships between districts and universities during internship development and implementation increase learning gains of developing leaders*. Paper presented at the 22nd Annual UCEA Convention, November 18-22, 2009, Anaheim, CA (Refereed).

Reyes-Guerra, D., & Mountford, M. (2009). *Preparing leaders through school district-university collaboration: A partnership pilot internship program's results*. Paper presented at AERA 2009 Annual Conference, San Diego, CA. (Refereed).

Reyes-Guerra, D., & Mountford, M. (2008). *Preparing school leaders through collaboration and quality experiences: Results from a longitudinal study on a school district -university pilot internship program*. Paper presented at UCEA 2008 Annual Conference, Orlando, FL. (Refereed).

Bogotch, I., Reyes-Guerra, D., Acker-Hocevar, M., Maslin-Ostrowski, P., Shockley, R., Sughrue, J., & Mountford, M. (2008). *School leadership faculty and state program re-approval: A program faculty's improvisation*. Innovative Conversation Paper/Video presented at UCEA 2008 Annual Conference, Orlando, FL. (Refereed).

Reyes-Guerra, D., & Mountford, M. (2008). *A metropolitan district -university partnership that advances common leadership developmental goals through the internship experience*. Paper presented at AERA 2008 Annual Conference, New York, NY. (Refereed).

Reyes-Guerra, D., & Mountford, M. (2007). *Bridging institutional and territorial borders: Contextualizing internship programs to meet the needs of large urban school districts*. Paper presented at the 21st Annual UCEA 2007 Convention, Washington, D.C. (Refereed).

Bogotch, I., Townsend, T., Reyes-Guerra, D., Mountford, M., Acker-Hocevar, M., Maslin-Ostrowski, P. & Hardman, J. (2007). *Internationalizing departments of educational leadership: A case history*. Symposium conducted at the 21st Annual UCEA 2007 Convention, Washington, D.C. (Refereed).

Reyes-Guerra, D. & Mountford, M. (2007). *The development of leadership programs that connect accountability and student achievement with the internship experience – Phase I and II: Gaining access to large urban districts and developing internship curricula, selection, and assessments*. Paper presented at the Annual Meeting of the American Educational Research Association (AERA), Chicago, Illinois, 2007. (Refereed).

Pisapia, J., Reyes-Guerra, D., Yasin, M. (2006). *Successful leaders think differently than less successful leaders!* Paper presented at the Annual Meeting of the American Educational Research Association. San Francisco, California, 2006. (Refereed).

Pisapia, J.; Reyes-Guerra, D. (2004). *Developing a strategic mindset: Constructing the measures*. Presented at the International Leadership Association annual conference. Washington, DC. *Refereed. (Paper)* (Conference Proceedings)
<http://www.emeraldinsight.com/rpsv/cgi-bin/emeraldr.pl?mode=edit>

Coukos-Semmel, E.; Reyes-Guerra, D. & Pisapia, J. (April 2004). *Assessing the mental processes of leadership: Instrument development*. Paper presented at the 85th American Educational Research Association 2004 National Conference. San Diego, California. (Refereed).

Pisapia, J.; Coukos-Semmel, E.; & Reyes-Guerra, D. (June 2003). *Developing a framework for assessing leadership qualities*. Paper presented at the American Association for Higher Education National Conference. Seattle, Washington. (Refereed).

Non-Refereed Publications, Presentations, and Proceedings

Presentations

Webinar Presentation (October, 2016) “Effective Tools to Support School Leader Licensure and Professional Development: Mentoring, Modeling, and Support”. Presenter in an American Association of Colleges for Teacher Education (AACTE) on the FAUPPI Project.

Webinar Presentation (April, 2016). Jerry Johnson

Grant Report Presentation (January, 2014). Race-to-the-Top Teacher and Principal Preparation Program Initiatives: An Overview. Featured presenter at the Florida Association of Professors of Educational Leadership (FAPEL), Tallahassee, FL.

Grant Report Presentation (March, 2013). Race-to-the-Top Teacher and Principal Preparation Program Initiatives: Lessons Learned. Featured presenter at the Florida Association of Professors of Educational Leadership (FAPEL), Tallahassee, FL.

Grant Panel Presentation (January, 2013). Race-to-the-Top Teacher and Principal Preparation Program Initiatives: Lessons Learned. (January 17, 2013) Presenter at the Florida Department of Education (FLDOE), Tallahassee, FL.

Grant Report Presentation (2012). PROPEL and Leadership Preparation. 16th International Seminar on Education “Aprendo 2012” Conference; 26th to the 28th of October, 2012. Santo Domingo, Dominican Republic.

Grant Panel Presentation (October, 2012). Race-to-the-Top Teacher and Principal Preparation Program Initiatives: Lessons Learned. (October 25, 2012) Panel participant at the Florida Association of Colleges of Teacher Education (FACTE), St. Leo, FL.

Grant Panel Presentation (October, 2012) RTTT Dissemination Report - 3 Big Ideas and Lessons Learned. (October 24, 2012). Panel participant at the Florida Association of Professors of Educational Leadership (FAPEL), St. Leo, FL.

Reyes-Guerra, D. & Bogotch, I. (2012). *Making the weaker argument the stronger: countervailing pressures of business and social justice school cultures in today's era of accountability*. Paper draft presented at the 5th Annual Duquesne Educational Leadership Symposium, May 22-24, 2012, Pittsburgh, PA.

Expert Panel Presentation (October, 2011) The current trends and developments in Florida statute and policy concerning higher educational preparation programs. (October 21, 2011). Panel participant at the Florida Association of Colleges of Teacher Education (FACTE).

Florida Department of Education Report Presentation (2007). University-District Partnerships. K-12 Conference and Innovation Fair. October 2, 2007 at 2:00 p.m. at the Caribe Royale, Orlando for the Florida Department of Education's School Leadership Rule Technical Assistance Meeting

Creative Activities and Achievements

Publications

Reyes-Guerra, D. (2009). The relationship between principal leadership actions and business and social justice cultures in schools. - Dissertation

Booklets / Workbooks

Daniel Reyes-Guerra, Ph.D.

Reyes-Guerra, D. & Pisapia, J. (2006). The Strategic Thinking Questionnaire (STQ). Strategic Leadership International, Inc. Boca Raton, Florida.

Reyes-Guerra, D & Pisapia, J. (2005). The Strategic Leadership Questionnaire: (SLQ). Strategic Leadership International, Inc. Boca Raton, Florida.

Grants

Submitted To:	Title/Amount:	Status:
Wallace Foundation	<i>University Principal Preparation Initiative</i> \$5.6 million	Awarded, 2016
United States Department of Education - Supporting Effective Educator Development (SEED) Program	<i>Learning-Centered Leadership Program</i> CFDA Number: 84.367D \$3.0 million	Not Funded
United States Department of Education	<i>Turnaround School Leaders Program Grant,</i> CFDA Number: 84.377B, \$2.0 million	Not Funded, 2014
Florida Department of Education	<i>Job-embedded Principal Preparation Grant</i> \$3.5 million	Awarded Dec. 1, 2011
Florida Atlantic University Office of Research Mentoring Program	<i>Rethinking Leadership A Comparative Study of Leadership in Action in the USA, Great Britain, China, India, Russia, and Brazil</i> Research Development Grant \$3,000.00	Not Funded, 2009
Institute of Education Sciences	<i>The Development of Leadership Programs Connecting Achievement with Internships</i> \$1.8 Million	Not Funded, 2006

Courses Taught at FAU

- EDA 6062 – School Improvement (Doctoral Level)
- EDS 6100 – Leadership Theory and Assessment (Master’s Level)
- EDF 6786 – Educational Governance (Master’s Level)
- EDA 7930 – Seminar in Leadership (Doctoral Level)
- EDA 6942 – Principal Internship (Master’s Level)
- EDA 6945 – Fall Internship (Master’s Level)
- EDA 6946 – Spring Internship (Master’s Level)
- EDA 6947 – Summer Internship (Master’s Level)

Service and Professional Development

Service to the Institution

- **Department Service**
 - University Council of Educational Administration (UCEA) Plenum Representative, 2013-2016
 - Program Coordinator, FAU ELRM Level 1 Certification Internship Programs
 - Program Coordinator, Davie Campus Scheduling and Recruitment
 - ELRM Technology Committee Chair, 2010-2011
 - Program Coordinator, FAU-SBBC Pilot Internship Program, 2008 - 2009
 - Partnership Committee Chairman, FAU-SBBC Partnership Program
 - Coordinator, Principal Internship Program, 2003 – 2010
 - ELRM Representative, Broward Consortium Committee
 - Secretary, School Leaders Program Committee
 - Member, Department Chair Search Committee
 - Member, School Leaders Search Committee 2003-2004
 - Member, School Leaders Search Committee 2004-2005
- **College Service**
 - ELRM Representative, COE CAEP Assessment Committee; 2011 – present
 - ELRM Representative, COE NCATE Standards Committee; 2011 – 2012
 - Member, COE NCATE Steering Committee, 2006 – 2008; 2010 - 2012
 - Member, COE NCATE Knowledge, Skills, and Dispositions Committee, 2006 – 2008
 - ELRM Representative, COE Faculty Assembly, 2009-2010
 - ELRM Representative, Clinical Experiences Committee, 2003 - 2008
- **Service to the Discipline / Profession**
 - **International Service**
Southern Association of Colleges and Schools (SACS-CASI) Trained Accreditation Team Visitor

Member of accreditation teams reviewing:

- Cochabamba Cooperative School, Cochabamba, Bolivia – Spring 2001
- Santiago College, Santiago, Chile - Fall 2001
- American Cooperative School, La Paz, Bolivia – Spring 2002
- Colegio Americano Guatemalteco, Guatemala City, Guatemala – Fall 2002
- Colegio Albania, La Mina, Columbia – Spring 2003

International Educational Consultant

Teaming, Leadership, and Educational Program Consultant:

- International Educational Systems (IES) – Fall 2014 to present
- American Overseas School, Rome, Italy – Fall 2005
- American Nicaraguan School, Managua, Nicaragua - Spring 2005
- Boca Preparatory School, Boca Raton, FL – 2004-2005

- **National Service**

- National Council of Professors of Educational Administration (NCPEA) State Affiliate Representative for Florida
- Treasurer, Learning and Teaching in Educational Leadership (LTEL) Special Interest Group (SIG), American Educational Researchers Association (AERA). 2014-2016
- At-Large Member, Learning and Teaching in Educational Leadership (LTEL) Special Interest Group (SIG), American Educational Researchers Association (AERA). 2012-2014
- Editorial Advisory Board Member, Journal of Research on Leadership Education. Gail Furman and Michele Acker-Hocevar, Editors
- Graduate Student Representative, Learning and Teaching in Educational Leadership (LTEL) Special Interest Group (SIG), American Educational Researchers Association (AERA). 2007 - 2009

- **State Service**

- Member, Florida Department of Education Instructional Leadership Performance Task Team, April 2015 – Present
- Board Member, Florida Association of School Administrators (FASA), June 2014 - present
- President, Florida Association of Professors of Educational Leadership (FAPEL) Board of Directors, June 2014 – present
- Member, Florida Principal Leadership Standards Competencies and Skills Development Steering Committee, 2011 to Present
- Member, The Race to the Top Teacher and Leader Preparation Implementation Committee Subcommittee, May 2011 to Present
- President-Elect, Florida Association of Professors of Educational Leadership (FAPEL) Board of Directors, June, 2011 – May, 2014
- Department of Educational Leadership and Research Methodology (ELRM) Representative. Florida Association of Professors of Educational Leadership (FAPEL) 2009 - Present

- Department of Educational Leadership and Research Methodology (ELRM) Representative. Florida Association of Colleges of Teacher Education (FACTE) 2009 – Present
- Member, Florida Teacher Certification Examinations (FTCE) Race to the Top Steering Committee Member, 2010 – Present
- Member, Florida Teacher and Leader Effectiveness & Standards and Assessment Team (FLDOE Commissioner Team), October 1-2, 2012 Member, Florida Educational Leadership Examination (FELE) Item Writing Committee, August 9 to 12, 2011
- Member, Florida Educational Leadership Examination (FELE) Item Review Committee, June 15 to 17, 2011
- Secretary, Florida Association of Professors of Educational Leadership (FAPEL) Board of Directors, 2009 - 2011
- Participant, Florida Educational Leadership Exam (FELE) Revision Committee, 2006-2007.
- Participant, Florida Department of Education's School Leadership Rule Program Evaluation Development Meeting, Tampa, FL. September, 2007.

Service to the Community / Public

- ELRM Liaison to Broward County Public Schools; 2008 – Present
- ELRM Liaison to Miami-Dade Public Schools; 2008 – Present
- ELRM Representative, Broward County School District Steering Committee; 2008 - Present
- Member, Broward County Public Schools – Teaching and Leadership Center – Advisory Committee; 2008 - Present

Grant Evaluation

- Broward County Public Schools' (BCPS) Broward Next Generation Mathematics and Science (NGMS) Project Evaluator, a Title II-A, Higher Education Agency Partnerships Florida Teacher Quality Grants Program.
- Broward County Public Schools' (BCPS) 2009 – 2013 Innovative and Multi-optional Pathways to Alternative Certification for Teachers (IMPACT) Program from the United States Department of Education Transition to Teaching (TTT) Grant.
- Broward County Public Schools' (BCPS) 2004 – 2010 Superb Teacher Attracting and Recruiting (STAR) Program from the United States Department of Education Transition to Teaching (TTT) Grant.
- Broward County Public Schools' (BCPS) 2007-2013 Partners Responding with Options furthering the Mission to Increase Success for Educators (PROMISE) Program from the United States Department of Education Transition to Teaching (TTT) Grant.
- Broward County Public Schools' (BCPS) 2008-2011 New Teacher Support and Development Program from the United States Department of Education Fund for the Improvement of Education Earmark Grant (FIE) Grant.

Honors and Awards

2014 FAU President's Leadership Award Nominee. The President's Leadership Award Program is intended to recognize individual employees of Florida Atlantic University who have rendered services of an extraordinary nature to the University and/or the greater community. Nominations must be submitted by a second party; self-nominations are not accepted.

2007 Division A Graduate Student scholarship. The purpose of this scholarship was to recognize and promote scholarly excellence in aspiring researchers of educational administration/school leadership.