

1977

Bulletin of the National Ed.D. Program for Educational Leaders 1977-1978

Nova University

Follow this and additional works at: https://nsuworks.nova.edu/abe_pgcoursecatalogs

 Part of the [Education Commons](#)

NSUWorks Citation

Nova University, "Bulletin of the National Ed.D. Program for Educational Leaders 1977-1978" (1977). *Fischler Postgraduate Course Catalogs*. 3.
https://nsuworks.nova.edu/abe_pgcoursecatalogs/3

This Bulletin is brought to you for free and open access by the NSU Course Catalogs and Course Descriptions at NSUWorks. It has been accepted for inclusion in Fischler Postgraduate Course Catalogs by an authorized administrator of NSUWorks. For more information, please contact nsuworks@nova.edu.

Bulletin of the National Ed.D. Program for Educational Leaders

**Nova University
Fort Lauderdale, Florida
1977-1978**

CONTENTS

- 2 PURPOSES OF THE PROGRAM
- 3 PARTICIPANTS AND THE CLUSTER CONCEPT
 - 3 Local Clusters
 - 3 Cluster Coordinators
 - 3 Overview of Participants' Progress to Date
 - 3 Characteristics of Participants
- 4 STUDY AREAS
 - 4 Alternative Evaluation Procedure
 - 5 Appraising Leadership in Education
 - 5 Curriculum Development
 - 6 Education Policy Systems
 - 6 Evaluation
 - 7 Finance
 - 7 Managing the Schools
 - 8 Resources for Improving Education
 - 8 Supervision
 - 9 Schedule for Study Areas: Group II Clusters
- 10 PRACTICUMS
 - 10 Practicums Sequence
 - 11 Instructional Methods and Materials
 - 11 Impact on Education
- 11 SUMMER INSTITUTE: EDUCATION USA
 - 12 Individuals Working with Participants at Education USA (1972-1977)
- 17 INSTRUCTIONAL AND RESEARCH MATERIALS
 - 17 Study Guides
 - 18 Study Materials
- 19 ADMISSIONS
 - 19 Requirements for Enrollment
 - 19 Credits and Certification
 - 19 Transfer of Credits and Specialist Degree
- 19 COST
 - 20 Schedule of Payments
 - 20 Discount for Pre-payment
 - 20 Late Fees and Reinstatement Fee
 - 20 Refunds
 - 20 Fees for Fourth-Year Services
 - 21 Diploma Fee
- 21 PROGRAM TIME LIMITS
- 21 APPEALS PROCESS
- 22 LISTING OF CLUSTERS
 - 22 Boston, Massachusetts II
 - 23 Bucks County, Pennsylvania II
 - 23 Chicago, Illinois II
 - 24 Dade County, Florida
 - 24 Dallas, Texas III
 - 25 Douglas, Georgia
 - 25 Dover, Delaware
 - 26 Dover, Delaware II
 - 26 Emporia, Virginia
 - 27 Fairfield, California II
 - 27 Henrico County, Virginia
 - 28 Jacksonville, Florida II
 - 28 Los Angeles, California II
 - 29 Maryland
 - 29 Miami/Ft. Lauderdale, Florida
 - 30 New Haven, Connecticut II
 - 30 Philadelphia, Pennsylvania II
 - 31 Portsmouth, Virginia
 - 31 Prince George's County, Maryland
 - 32 RIMASS (Rhode Island-Massachusetts)
 - 32 Sacramento, California II
 - 33 San Francisco, California
 - 33 South Park, Pennsylvania
 - 34 Stamford, Connecticut
 - 34 Tampa, Florida
 - 35 Trenton, New Jersey
 - 35 Washington, D.C. II
 - 36 Waukegan, Illinois II
 - 36 West Palm Beach, Florida II
- 37 BIOGRAPHICAL INFORMATION
- 43 PROGRAM ADVISORY BOARD: 1977
- 44 NOVA UNIVERSITY BOARD OF TRUSTEES
- 44 ABOUT NOVA

PURPOSES OF THE PROGRAM

DONALD P. MITCHELL
Director

The National Ed.D. Program for Educational Leaders offers a comprehensive, integrated program of study, assessment, and action to people with positions of responsibility in the school system. It is designed for school administrators who already have an advanced degree and want to raise their level of competence. An alternative to existing doctoral programs, successful completion of the three-year program results in the Doctor of Education Degree.

In designing a program to meet the needs of practitioners, Nova was guided by several overall considerations. First of all, it was Nova's intention to develop leadership skills that would be applied immediately to the solution of real problems in the schools. A major objective was to create a program for the exploration of new approaches to the improvement of elementary and secondary schools. It was felt that there should be a focus on real-life situations and school problems. Another objective is to mitigate the localism characteristic of persons associated with many schools and universities.

While the goals of the Nova program are similar to those of some 'traditional' programs, the methods developed to attain them are different. Traditional programs take their students out of the very school setting they seek to improve. That has been one of the underlying reasons for the irrelevance of most university programs to the urgent question of educational leadership. Nova decided not to go along with the usual practice of isolating students from real-life situations. Nova brings the campus to the student. This permits participants to formulate a pattern of study and pursue their degrees at a pace harmonious with their job responsibilities. It also brings national resources to the local community in a way no local program can. For information on the background of persons associated with this program, see the section containing biographical information.

The basic design of the program permits participants to work alone and with colleagues organized into local clusters. Outstanding scholars and practitioners drawn from universities and educational systems all over the country provide a national point of view through systematic interaction with participants, colleagues and lecturers from other areas and backgrounds. Annual summer meetings called Education USA bring participants together for exchanges with each other, Nova staff, academicians from other disciplines, and leaders in the political world. There is no equivalent in American education to Education USA in addressing the problem of provincialism among school administrators.

School leadership requires a broad knowledge of social, political and economic forces at work in the society. Too narrow concentration on mechanical or logistical problems tends to perpetuate parochialism and failure of leadership. A program has therefore been fashioned that brings expertise and breadth of learning to participants. The behavioral sciences and related disciplines have been integrated and focused on the role of administrators in the school system. Practicum projects focusing on actual problems within the sphere of influence of the individual participant are also an innovative and essential part of the program. The school systems in which Nova participants are administrators constitute a national laboratory in which practicum proposals are explored, tested, implemented, and evaluated.

Identifying the qualities that make a leader in education has been a problem that the program has faced by investing heavily in the development of a procedure for evaluating the leadership attributes of participants. The Educational Leadership Appraisal (ELA)TM system has been especially developed by Educational Research Corporation of Watertown, Massachusetts, to provide such an analytical tool. This appraisal system has proven to be without built-in bias on any known dimension - age, sex, race or culture. After some pilot tests with several clusters, it is now incorporated as a central element of the Appraising Leadership in Education study area. In addition to providing diagnostic information for individual participants, ELA holds promise for influencing leader behavior, adding to the base of information on educational leadership, and formulating programs for school administrators.

PARTICIPANTS AND THE CLUSTER CONCEPT

LOCAL CLUSTERS

Instead of bringing students to courses, Nova organizes participants into local clusters. The word 'participant' is used because each candidate for the doctorate in the National Ed.D. Program is a responsible colleague and potential leader.

The local cluster is the setting for exploring substantive study areas, undertaking practical projects, and developing educational activities relating to the community. Flexible in nature, clusters serve as centers where participants come to view themselves as resources to one another and to local and state educational policy-makers. Each cluster numbers around 30 participants who pursue independent study and meet regularly over a three-year period. Once a month, a Nova national lecturer visits each cluster for an intensive all-day Saturday session. Clusters also conduct local seminars and provide the milieu for administering substantive examinations. New clusters are formed as others complete the program. The program is designed to operate with a maximum of 32 different clusters at any given time.

CLUSTER COORDINATORS

Since leadership cannot be developed without the experience of responsibility through decision-making, Nova regards participant control of cluster activities as an important goal. Every cluster is organized by a coordinator who serves as an expeditor and motivator of participants. But he continually attempts to shift the responsibility for expediting and organizing cluster activities to the participants. As soon as it becomes feasible, for example, he turns over responsibility for the budget, schedule, direction of the study program, self-evaluation and program evaluation to participants.

OVERVIEW OF PARTICIPANTS' PROGRESS TO DATE

In February of 1977, five years after the start of the program, an analysis was made of the progress made by participants in moving through the program. At that time, seventeen clusters had finished the full four years of the program. (See section below on "Program Time Limits.") Of the participants in those clusters who had completed their relationship with the program, 66 percent had been graduated. Twenty-six percent voluntarily withdrew, while the other 8 percent were terminated. Full details on candidates' progress during the first five years of the program are provided in the *Gatekeepers' Gazette*, vol. 6, no. 3 (1976-77), available on request.

CHARACTERISTICS OF PARTICIPANTS

A detailed analysis of the demographic characteristics of participants enrolled in the first thirty-two clusters was done in February 1974 when enrollment was at 797. That analysis revealed the following:

Sex of Participants: 81.4% males;
18.6% females

Race of Participants: 79.3% white; 16.7% Black;
4.0% other minorities

**Median Age of Participants
on Registration:** 42.4 years

Positions Held by Participants: 51.1% principals, assistant and associate principals; 11.3% superintendents, deputy and assistant superintendents; 37.6% other administrators (including such personnel as curriculum coordinators, special project directors, and system-wide supervisors).

Full details on the characteristics of participants are provided in the *Gatekeepers' Gazette*, vol. 6, no. 3, mentioned above.

KATHY DITTMER
Administrative Assistant

Assisting the Director

PATRICIA BURKE
Financial Secretary

STUDY AREAS

JAMES A. JOHNSON, JR.
Director of Instruction

Broadening the scope of understanding complex problems of society and schools was the central objective in selecting specific study areas for the Nova Ed.D. Program. Eight study areas were chosen to provide school administrators with sufficient information and conceptual resources to improve school systems and individual schools. Consequently, the instructional program is not helpful to all persons seeking graduate preparation. Those who are interested in a career as a basic researcher or specialist in education technology, for example, will find other graduate programs more appropriate to their needs.

The eight study areas deemed necessary for professional development are: Appraising Leadership in Education, Curriculum Development, Education Policy Systems, Evaluation, Finance, Managing the Schools, Resources for Improving Education, and Supervision. Each study area was conceived to present a perspective rooted in traditional disciplines and provide the necessary breadth of interdisciplinary understanding. Within the eight substantive areas, many other topics are explored. Among them are school law, teachers' and students' rights, statistics, research, criticisms of educational systems, and proposals for reform. Each substantive area is considered from the local, state, and national point of view and each is sufficiently flexible to accommodate individual objectives. Clusters are also encouraged to respond to critical issues in their own localities and to bring local authorities into the discussions.

National lecturers with rich backgrounds of academic achievement and practical experience are responsible for formal instruction. Working under the guidance of the Nova director of instruction the senior national lecturer in each subject area designs his own program of study, selects and monitors associate lecturers, and evaluates participants. Each study area is designed to be covered in a three-month period. Instruction is

conducted in day-long, intensive seminars under the general direction of the senior national lecturer who conducts the first seminar in a given subject on a Saturday, after which his associates conduct subsequent seminars. A month of independent study, cluster, or sub-cluster work intervenes between the appearance of lecturers at a cluster.

Presentations are designed to offer historical perspective and a critique of the theoretical readings as well as current developments in a field. While they include much substantive information, the emphasis is on development of perspectives and insights that help both the participant and the cluster proceed on their own. Exploration of value questions is vital to all discussions. The study areas impose no dogmas on participants, but lecturers are explicit about their own value positions. They require participants to think through, articulate, and defend their own value positions on crucial questions.

Participants are evaluated on the basis of examinations, projects or papers, and must pass in all eight study areas. If a participant does not succeed in satisfying lecturer requirements in the first attempt, additional opportunities to earn a passing grade are given, if allowed by the senior national lecturer.

ALTERNATIVE EVALUATION PROCEDURE

Once two attempts to satisfy study area requirements have been unsuccessful, the participant is entitled to try to succeed through performance of an Alternative Evaluation Procedure (AEP). However, this option is granted to participants in only two of the eight study areas. Once an AEP has been used for two study areas, it is no longer available.

Participants wishing to take advantage of this procedure must propose to the Director of Instruction, in writing, a procedure whereby they

Assisting the Director of Instruction

ELAINE LIVINGSTON

may demonstrate their competency within a given study area. The proposal, generally an outline one or two pages in length, must specify what is to be done and within what time period. It must provide a rationale for the activity as a reasonable means of demonstrating competency within the study area.

The outline will be the basis for developing a formal understanding between the Director of Instruction and the participant. Once it has been approved, in writing, the participant may proceed.

When the AEP has been completed, it is submitted to an outside evaluator selected by the Director of Instruction; the lecturers for the relevant study area are not utilized for this purpose. Thus, a totally independent judgment is made as to the participant's competency in the area. The judgment made by the outside evaluator is reviewed by the Director of Instruction, who makes the final decision.

APPRAISING LEADERSHIP IN EDUCATION

ALLAN B. ELLIS
Senior
National Lecturer*

General Description. While every facet of the National Ed.D. Program for Educational Leaders is concerned with educational leadership, the particular focus of this study area is on procedures for the observation and depiction of leadership behavior in terms of its principal dimensions. The purposes here are to encourage among the participants the habit of monitoring their own leadership behavior and to assist them in the formulation of personal strategies for their continued development as leaders. To achieve these ends, this module focuses on three areas: the systematic observation and categorization of leadership behavior; the application of this process by each participant to a detailed self-assessment; the study of the nature of leadership as portrayed by selected leaders within and outside the domain of education.

Instructional Methods and Materials. The primary mechanism for accomplishing this highly personal self-examination by each participant of his own leadership proclivities is a system called Educational Leadership Appraisal (ELA)TM. ELA is a system consisting of a set of leadership dimensions, a comprehensive collection of problems, exercises, situations, simulations, and the like based on these dimensions, and a carefully established procedure for observing and rating leadership performance on these dimensions. Prior to meetings with the national lecturers, each participant will perform

various ELA exercises. Then a major portion of each cluster session will be devoted to a detailed review and examination of each ELA exercise to the end that each participant will become proficient in relating specific behavior to specific leadership dimensions, thereby developing the skills necessary to performing a rich self-appraisal.

Discussions, readings, analyses of transcribed interviews with selected national leaders, laboratory-like training sessions, and small group projects are the other activities in which the lecturers and the participants will engage.

Evaluation Process. The national lecturers of this study module will not evaluate or judge the leadership strengths and weaknesses of the participants. That is the responsibility of the participants themselves. Rather, evaluation will center on the participant's ability to observe and support judgments of the leadership behavior of others; the scope and detail of the self-appraisal; the quality of proposed strategies for personal development; and the depth of analysis of readings and transcriptions.

Associate Lecturers: Norman W. Becker; Leonard J. Glick.

CURRICULUM DEVELOPMENT

LOUIS J. RUBIN
Senior
National Lecturer

General Description. The study of curriculum is designed to familiarize participants with the various principles, generalizations, and issues related to instructional content. Emphasis is placed on alternative philosophies of educational purpose, differing teaching methodologies, and various approaches to organizing instruction. In addition to a general review of basic learning theory, the participant has an opportunity to develop a fundamental understanding of the relationship between societal and educational change, the processes by which educational change takes place, and the ways in which attitudes, beliefs, and values of teachers influence the curriculum. Affective and humanistic education, computer-assisted instruction, educational accountability, early childhood education, and other movements in the forefront of education are covered. Similarly, issues relating to the architecture of the reform itself are examined. As these issues are treated, considerable effort is made to relate theory to practice so that the underlying ideas take on functional utility. Finally, the interactions between the curriculum and the school's responsibility for socialization are analyzed. The society is in flux. New values are replacing old ones. Different life styles are evolving. Wise men and women disagree as to what knowledge is most worthwhile. As a consequence of these conditions, curricular decisions are invariably controversial. The essence of these controversies constitutes the heart of the student's study.

Instructional Methods and Materials. Because of the importance of teachers' roles in interpreting curriculum, the study materials review the relationship between teacher in-service education and curriculum modification. Working with

*Biographical information on all lecturers can be found on pp. 37-43.

the study guide and representative texts and articles from the professional literature, the participant gains an exposure to the major issues underlying current curriculum revision. What are the relative advantages of peer-group teaching and paraprofessional aides? What are the major advantages and disadvantages of behavior modification techniques? To what extent should behavior objectives characterize curriculum planning? These and other questions are pondered in both a theoretical and pragmatic context. During the work sessions with national lecturers, time is divided between formal presentations and teacher-participant interaction.

Evaluation Process. Evaluation tools include several informal devices and a final examination. In preparing for this examination, participants are encouraged to work with one another to take advantage of resources inherent in the cluster.

Associate Lecturers: Elliot W. Eisner; James B. Macdonald.

EDUCATION POLICY SYSTEMS

LAURENCE IANNACONE
Senior
National Lecturer

General Description. The political dimensions of the school administrator's job have always been important. At this time in our history, as education becomes more decentralized and struggling interest groups become more organized to compete for limited public funds, an understanding of the basic political processes becomes a crucial aspect of educational leadership. This study area analyzes the political aspects of education as a political phenomenon. It seeks to give participants analytic skills necessary for effective functioning in various policy systems of the educational enterprise. This is based on the pedagogical assumption that education is a valued commodity in the society and that decisions regarding education are made through processes about which political scientists know a good deal. Participants are introduced to the literature of political science and encouraged to develop skill in borrowing concepts and analytic frameworks, especially as they apply to the role of the school administrator. Concepts such as political symbolism, access and influence, as well as American federalism, are brought to bear on policy formulation and the implementation process in education. Educational policy systems at all levels of government are analyzed with special attention to micro-political systems of education. Leadership roles within the general arena of education politics are also discussed.

Instructional Methods and Materials. National lecturers develop their presentations around phenomena characterizing specific education policy systems. Each system selected is designed to illustrate and clarify the application of basic concepts to the task of problem analysis and strategy development. Clusters are encouraged to bring representatives of various public policy systems into their discussions in panels, seminars, and dinners. Many clusters find the study area provides excellent opportunities for them to meet Congressmen, school board members, lobbyists, legislative staff members, and state legislators in off-the-record settings.

Evaluation Process. The standard evaluation of participants' competency is based on (1) a two-part examination requiring demonstration of substantive knowledge, and (2) preparation

of a paper which requires participants to identify and describe a real problem, analyze the political systems involved, and create a sound intervention strategy based on the analysis. It is also possible for participants to contract for alternative evaluation projects of particular pertinence to them. These projects can be kept confidential if the participant so desires.

Associate Lecturers: Louis Masotti; Frederick M. Wirt.

EVALUATION

MICHAEL SCRIVEN
Senior
National Lecturer

General Description. This study area seeks to increase the participant's knowledge of the tools and procedures of educational evaluation and to persuade him to make greater use of them. One of the school administrator's major responsibilities is to evaluate and to cause others to evaluate. Evaluation is the control mechanism of education. The presupposition of the study area is that every significant decision of an administrator is based on evaluation and that almost every decision would be improved if it were based on better evaluation. For purposes of the study area, the administrator has been conceived of as a consumer of evaluative information. In other words, the skills needed are those of a user of evaluation, a customer of evaluators, rather than those of a specialist evaluator.

To provide the skills necessary for a consumer of evaluation, the study area covers a wide range of questions. Needs assessment, for example, is an important part of evaluation. Also important are various organization skills, including the ability to create and monitor ongoing evaluation programs. Interpersonal skills are needed in working with consultants, students, and faculty. It is also necessary to deal with such diverse elements of the education enterprise as curriculum, federal projects, and institutions.

Instructional Methods and Materials. The study guide, readings, and presentations of national lecturers focus on understanding and skill development necessary for educational leaders. The study guide provides many illustrations, pretests, and sample questions to direct the participants' reading and to encourage self-monitoring. In order to direct study and assist the lecturers in working with each cluster, prepared exercises are required in advance of each lecture. Examples used for discussion and examination are taken largely from a pool to which participants contribute. One of the seminars is a true workshop concerned principally with working examples and skill development on the theory that the doctor should try out his own medicine. All seminars are aimed at providing a good grasp of the basic language, concepts, and techniques in the field rather than highly technical methodology. Approximately one-third of the study area is devoted to the quantitative aspects of developing skills in understanding, interpreting, and acting on evaluative information.

Evaluation Process. Judgments about the merits of participants' performance in this area are gained by means of a two-part evaluation. The first part is a take-home project in designing an evaluation. The second is a comprehensive examination requiring demonstration of an integrated understanding of the concepts and issues of evaluation.

Associate Lecturers: Brian Holm; Richard M. Jaeger; Alexander Law.

FINANCE

JAMES W. GUTHRIE
Senior
National Lecturer

General Description. This study area might more accurately be described as the economics of education. It covers such traditional concerns as sources of revenue, taxation policy, and minimum foundation programs. But the introduction of new forces into the school finance arena has demanded an approach that goes far beyond traditional concerns: the design of this study area takes advantage of the turmoil in the field. The overall purpose is to enable school administrators to understand the state and federal government arrangements from which local schools draw resources. Beyond that, an effort is made to acquaint administrators with contemporary school finance issues so that they can communicate more effectively with the public and with state and federal-level policy-makers with whom they would like to exert influence. Analytic tools and substantive information are drawn from economics and constitutional law. An explanation of the historical role of states, localities, and the federal government in providing and distributing revenues for schools is an essential element. The study area analyzes intensely the school finance arrangements of particular states of special interest to the cluster in question. Time and reading are devoted to consideration of such topics as the returns to society from investment in schooling, the relationship between cost and educational quality, equal protection suits, and the relationship of school finance to overall public finance problems such as tax policy. School finance reform proposals are also discussed — among them, "Full State Assumption" and "District Power Equalizing."

Instructional Methods and Materials. In dealing with this volatile subject, a blanketing approach is used. In addition to presentations from three national lecturers, participants are provided with a series of readings in economics and finance and a study guide consisting of both written materials and audio tapes. A set of ten audio cassettes presents the views of different authorities on current topics. Together these materials provide a variety of perspectives on rapidly changing situations and clarifications of central economic concepts. They are augmented by local consultants recruited by the local cluster.

Evaluation Process. A competency examination given at the end of the three-month module constitutes the primary mode of evaluation. Participants are also required to demonstrate in other ways sophistication in communicating with both lay public and finance experts about the effectiveness of present fiscal systems and trade-offs involved in various reform proposals.

Associate Lecturers: John M. Gemello; Donald R. Winkler

MANAGING THE SCHOOLS

HARVEY SCRIBNER
Senior
National Lecturer

General Description. This study area emphasizes development of management skills and analysis of administrator behavior. The term "managing the schools" was used in preference to "administering the schools" because it focuses on the responsibility of school administrators in directing school resources for the improvement of children's education. The national lecturers therefore focus on the role of the school leader within a societal context. They do not consider such questions as time management or cardinal administrative principles. They discuss general concepts derived from organization theory, personnel management, and decision theory within a framework of organization leadership. Decision-making skills such as planning technology, event calendars, and information systems form one focus of the study area developed in accordance with the special concerns of each cluster. Mobilizing resources and support are given thorough consideration, including such aspects as relationships with school boards, risk-taking, change and resistance to change, and communication with a variety of publics. Administration skills form the third general area of study. Delegation, personnel management, and staff development are discussed under this heading. Three contemporary issues of management are discussed: (1) organizational constraints and innovation strategies; (2) negotiations; and (3) budgeting and control systems. Clusters are encouraged to involve local resource people in specific concerns such as parent participation and mandated accountability programs.

Instructional Methods and Materials. The national lecturers are experienced school administrators who have demonstrated that they can mobilize resources and stimulate change in educational systems. They raise questions about the alternative leadership roles available to participants by discussing large management issues such as decentralization, planning and budgeting systems, citizens' councils, and collective bargaining. Readings focus on the role of leadership in complex organizations. These include Herbert Simon's "Organizations" and Peter Blau's "Formal Organizations," which deal with the relevant disciplines of sociology and economics.

Evaluation Process. Participants are required to demonstrate ability to provide a sophisticated analysis of an actual management decision in which they have been instrumentally involved.

Associate Lecturers: Gordon L. McAndrew; Aubrey V. McCutcheon, Jr.

RESOURCES FOR IMPROVING EDUCATION

MARIO D. FANTINI
Senior
National Lecturer

General Description. Traditionally, resources for educating children have been narrowly conceived. There have been exceptions, but in general education resources have been defined exclusively as professionally trained teachers utilizing public funds in classrooms. Allocation of existing resources within this narrow framework remains a major task of school administrators. But educational leadership today requires specific attention to developing broader concepts of resources as well as ways of putting them together to work for students. This study area asks participants to rethink the role of public schools within a comprehensive framework in which education is seen as an integral part of an overall human resource system with a focus on providing resources necessary for children and youth to learn. For purposes of this study area, the school is viewed as one part of a comprehensive service delivery system within the community and as a potential catalytic agent for mobilizing resources in behalf of children. Administrators have considerable opportunity to exercise leadership roles in identifying and integrating resources for education. This study area explores the concepts, issues, and procedures of resource development and application from their point of view. It directly assaults the one-role view of school administrators and assists them in breaking out of it in several ways. The national lecturers promote an awareness of the range of human and material resources available and indicate how they can be used and evaluated. Major plans aimed at linking resources to the educational needs of students are studied. Alternative leadership roles are also considered within a range of possible professional roles to help participants develop their personal administrative style.

Instructional Methods and Materials. The bulk of the assigned readings explores operating systems of resources that appear to hold promise and systems still in the design stage. Resources in local school systems are explored through cluster activities. Participants themselves design a plan focusing on a new dimension of resource utilization aimed at improving education in a specific setting. Such plans may involve new conceptualization of potential resources, the working of linkages between schools and other public and private agencies, and attention to new sources of financial support.

Evaluation Process. Participants are expected to demonstrate competency in strengthening instructional relationships between the schools and agencies in their communities, to reflect critically on their effectiveness in accomplishing this task, and to relate the implications to public policy issues at the national level. They demonstrate such competency by developing and implementing a "mini delivery system."

Associate Lecturers: Nathaniel Blackman; Anita Moses.

SUPERVISION

MORRIS L. COGAN
Senior
National Lecturer

General Description. This study area focuses on the function of supervision in the schools. Often by default, school administrators must see that the supervisory function is performed. All too often, the school principal or other administrator on whom the responsibility falls has no special competence or resources to bring to the problem. The task is made more difficult in education because no extrinsic rewards are offered for providing leadership through supervision. This study area therefore devotes attention to examining the intrinsic rewards of teaching, group processes, interpersonal relations, understanding personalities, and learning theories in which human motivation stems from self-actualization. The national lecturers analyze major approaches to supervision in education. The senior national lecturer devotes most of his energies to assisting participants in gaining a perspective on the function of supervision, the variety of theoretical and pragmatic approaches, and possible futures for supervision and supervisors in education. The associate lecturers continue these themes and develop experiences related specifically to interests expressed by the clusters.

Instructional Methods and Materials. Selecting from a broad range of supervision topics such as theory and diagnostic supervision, each participant signs on to master units representing certain skills. By requiring each participant to declare self-expectations and by requiring each cluster to make decisions about the contributions of the national lecturers, the supervision study area makes explicit the joint responsibility of participant, cluster, and lecturer in the Nova Ed.D. program of instruction. The study guide provides theoretical considerations, relevant research and experimental findings, mastery exercises to develop skills and comprehension, and assessment techniques appropriate to each cluster. Assigned readings supplement other discussions of historical perspective, comparative analysis of idea-type models of supervision, and contemporary criticism of the supervisory function.

Evaluation Process. Early in the study of supervision, a self-assessment is made of areas of greatest need. Reading assignments and exercises are then based on these assessments. Procedures are included for evaluating participants' growth in the competencies covered. In addition to completing modules and gaining a sound understanding of general techniques and procedures of supervision in education, participants are required to demonstrate that they can prepare a convincing critique of an approach they select.

Associate Lecturer: Ulysses Van Spiva.

SCHEDULE

For Study Areas: Group II Clusters

Boston II	1-76 FIN	4-76 SUP	10-75 APP	1-77 EDU	4-77 EVA	10-77 CUR	1-78 RES	4-78 MAN
Bucks County II	4-75 SUP	10-75 EVA	1-76 EDU	4-76 MAN	10-76 RES	1-77 CUR	4-77 FIN	10-77 APP
Chicago II	10-75 CUR	1-76 APP	4-76 MAN	10-76 EDU	1-77 SUP	4-77 RES	10-77 EVA	1-78 FIN
Dade County	10-77 EDU	1-78 RES	4-78 EVA	10-78 CUR	1-79 APP	4-79 SUP	10-79 MAN	1-80 FIN
Dallas III	10-76 SUP	1-77 FIN	4-77 EDU	10-77 EVA	1-78 MAN	4-78 APP	10-78 RES	1-79 CUR
Douglas	10-76 FIN	1-77 RES	4-77 EDU	10-77 EVA	1-78 CUR	4-78 APP	10-78 SUP	1-79 MAN
Dover	1-75 SUP	4-75 CUR	10-75 FIN	1-76 EVA	4-76 EDU	10-76 MAN	1-77 RES	4-77 APP
Dover II	1-77 SUP	4-77 FIN	10-77 EDU	1-78 CUR	4-78 RES	10-78 MAN	1-79 EVA	4-79 APP
Emporia	10-77 MAN	1-78 EDU	4-78 CUR	10-78 FIN	1-79 APP	4-79 SUP	10-79 EVA	1-80 RES
Fairfield II	4-77 RES	10-77 SUP	1-78 EVA	4-78 FIN	10-78 MAN	1-79 APP	4-79 EDU	10-79 CUR
Henrico County	10-75 CUR	1-76 MAN	4-76 EVA	10-76 EDU	1-77 SUP	4-77 RES	10-77 APP	1-78 FIN
Jacksonville II	4-76 FIN	10-76 CUR	1-77 MAN	4-77 SUP	10-77 RES	1-78 APP	4-78 EVA	10-78 EDU
Los Angeles II	10-76 EVA	1-77 CUR	4-77 MAN	10-77 APP	1-78 SUP	4-78 EDU	10-78 RES	1-79 FIN
Maryland	10-75 RES	1-76 SUP	4-76 APP	10-76 EVA	1-77 EDU	4-77 MAN	10-77 FIN	1-78 CUR
Miami/Ft. Lauderdale	1-75 CUR	4-75 SUP	10-75 FIN	1-76 EVA	4-76 EDU	10-76 RES	1-77 MAN	4-77 APP
New Haven II	4-77 FIN	10-77 CUR	1-78 MAN	4-78 EVA	10-78 APP	1-79 SUP	4-79 RES	10-79 EDU
Philadelphia II	10-76 FIN	1-77 MAN	4-77 CUR	10-77 SUP	1-78 APP	4-78 RES	10-78 EVA	1-79 EDU

Portsmouth	1-77 FIN	4-77 CUR	10-77 EVA	1-78 APP	4-78 EDU	10-78 SUP	1-79 RES	4-79 MAN
Prince George's County	4-77 MAN	10-77 FIN	1-78 EVA	4-78 SUP	10-78 RES	1-79 APP	4-79 CUR	10-79 EDU
Rimass	4-77 CUR	10-77 EDU	1-78 SUP	4-78 APP	10-78 FIN	1-79 EVA	4-79 RES	10-79 MAN
Sacramento II	1-76 CUR	4-76 SUP	10-76 RES	1-77 APP	4-77 EVA	10-77 MAN	1-78 EDU	4-78 FIN
San Francisco	1-75 SUP	4-75 CUR	10-75 EVA	1-76 EDU	4-76 RES	10-76 MAN	1-77 FIN	4-77 APP
South Park	4-76 FIN	10-76 CUR	1-77 EVA	4-77 SUP	10-77 RES	1-78 MAN	4-78 EDU	10-78 APP
Stamford	4-76 MAN	10-76 SUP	1-77 EVA	4-77 CUR	10-77 EDU	1-78 APP	4-78 RES	10-78 FIN
Tampa	4-77 RES	10-77 FIN	1-78 MAN	4-78 EVA	10-78 APP	1-79 SUP	4-79 EDU	10-79 CUR
Trenton	4-77 EVA	10-77 CUR	1-78 SUP	4-78 FIN	10-78 APP	1-79 RES	4-79 MAN	10-79 EDU
Washington, D.C. II	10-75 RES	1-76 SUP	4-76 CUR	10-76 EVA	1-77 APP	4-77 EDU	10-77 MAN	1-78 FIN
Waukegan II	10-76 CUR	1-77 EVA	4-77 FIN	10-77 SUP	1-78 RES	4-78 APP	10-78 MAN	1-79 EDU
West Palm Beach II	4-76 EVA	10-76 FIN	1-77 RES	4-77 SUP	10-77 APP	1-78 CUR	4-78 MAN	10-78 EDU

Key:

APP: Appraising Leadership in Education
 CUR: Curriculum Development
 EDU: Education Policy Systems
 EVA: Evaluation
 FIN: Finance
 MAN: Managing the Schools
 RES: Resources for Improving Education
 SUP: Supervision

Information about meetings of individual clusters, including dates of cluster seminars with national lecturers, may be obtained through cluster coordinators or Nova University.

PRACTICUMS

SAMUEL O. KAYLIN
Director
of Practicums

The Nova Ed.D. Program for Educational Leaders defines a practicum as "an action taken to improve an educational system." A practicum invariably requires research, but it is not a research project. It is an experience in problem-solving in a real school-system setting. It provides a learning as well as a doing experience.

As a learning experience, a practicum uses a participant's intellectual resources to enlarge his leadership skills and administrative competence and, at the same time, to advance the standards of public education. Each practicum requires the participant to identify a problem that requires solution, devise a strategy for its solution, implement that strategy, and demonstrate whether the effort succeeded in achieving its objectives. The output of a practicum may be a product or a process. But the practicum is incomplete until that output is inserted into or adopted by the system.

The practicum sequence comprises a series of efforts graduated in difficulty and complexity, which the participant must carry out in a specified order. These efforts are monitored by the practicum staff, acting in a collegial role, to develop facility with the practicum as a problem-solving technique. Before any action is taken, the participant is expected to telephone or write to the Director of Practicums with a Preliminary Inquiry describing the proposed practicum topic. The Preliminary Inquiry is analyzed, and guidance is given to the participant in the formulation of a formal proposal. The participant is required to submit the formal proposal in a prescribed format. Evaluation of proposals by the practicum staff is critical to the success of the practicum program. A participant may be required to rewrite a proposal until it provides an acceptable design for the practicum effort. After the participant has performed a practicum, a report of the effort is required for evaluation and grading by the Nova staff. The report also serves as a vehicle to improve the participant's ability to apply the scientific method of solving problems and to write

clearly. But the practicum cannot terminate with a report. The result must be a changed educational operation — a legacy to education.

The relationship of practicum to other components of the Nova program tends to be informal and reciprocal. Concepts developed in the Nova study areas and through Education USA are applied by participants through their practicum efforts. Experiences are gained in practicum work that enrich participants' perceptions of the concerns of the study areas and Education USA.

PRACTICUMS SEQUENCE

During the first year, participants engage in a Practicum Laboratory experience that includes the reading of a **Practicums Manual**, the performance of several exercises, the initiation of a Preliminary Inquiry concerning a nine-month Introductory Practicum, and the preparation of a formal proposal for that practicum. The carrying out of the practicum, and the writing of a report about it, complete the first year's experience. The practicum must produce an improvement in an educational system. Its performance should assist the participant to understand the practicum process.

By the time a participant enters the second year of the program, he should be ready to go on to the performance of a substantial action that brings about significant improvement in an educational situation or system. The second-year practicum is an effort performed by a small group — a task force assembled to accomplish a specified job. Emphasis is placed on the accountability of individuals in the performance of the team effort. From the outset, cluster members are expected to discuss problems encountered in their schools and systems and to identify problems of common concern. These discussions should result in plans to perform practicum as team efforts.

The third-year practicum is an individual effort to achieve a major improvement in an educational system or situation. Other practicum configurations are possible to meet the needs of individual participants.

The practicum sequence described here applies specifically to Group III clusters; earlier clusters had slightly different configurations.

INSTRUCTIONAL METHODS AND MATERIALS

As a guide in formulating practicum proposals, performing the work, evaluating the results, and presenting reports, a **Practicums Manual** is supplied to each participant. A series of exercises, including assignments in the critical analysis of actual practicum proposals, is included in the **Practicums Manual**. They are intended to focus on conceptualizing problems, demonstrating needs, and creating feasible solutions to problems. A video tape, "What Is a Practicum?", is also supplied to reinforce the message of the **Manual**; it forms an essential part of the permanent library of every cluster.

A growing library of practicum reports is maintained at Nova. Practicum reports are also being integrated with the program's information retrieval system that provides access to the U.S. Office of Education's ERIC (Educational Resources Information Center) system and other sources in order to make them available as resources to participants and others in the educational community. To date approximately 180 practicum reports have been indexed and microfiched by ERIC. A set of microfiche copies of reports is provided to each cluster.

IMPACT ON EDUCATION

With more than 3,000 practicums completed or in process, Nova practicums have already had an impact on the efficiency of schools and school systems and on the quality of education. The program's news publication, **The Gatekeepers' Gazette**, Vol. 6, No. 2, 1976-77, provides abstracts of the first 100 practicum reports to be indexed and microfiched by ERIC. Subsequent editions of the **Gazette** will provide additional abstracts.

Assisting The Practicums Staff

SUZANNE KELLEY
Records
Specialist

JOHNNIE P. PERRY
Transcription
Machine Operator

JUDY SHUTA
Transcription
Machine Operator

THE SUMMER INSTITUTE: EDUCATION USA

The third element in the instructional program, Education USA (the Summer Institute), was conceived as a way of providing a national perspective for participants — one of the major goals of the program.

The event, held for eight days every summer, either in the vicinity of Nova University or in Washington, D.C., provides this off-campus program with a national forum. Daily meetings, discussions and presentations provide the opportunity for face-to-face sharing of experience, expertise, and views on matters of primary concern to school communities across the country. Resource people are brought in not just to lecture formally but also to be available for individual discussion with participants. Participants meet individuals and share ideas that are shaping education and society. Interaction of participants and achievement of the desired national perspective are fostered through the mechanism of national clusters — a regrouping of local cluster members into an array of new working teams. A diversity of regional, cosmopolitan, and local views is thus brought to bear on issues and problems. National clusters foster collegial relationships among participants across the boundaries of their local clusters and across the nation.

The themes and activities of the meeting change from year to year, but one procedure has become a tradition. Participants assume responsibility for identifying relevant topics and selecting presenters. They meet and introduce the presenters, chair discussions, and organize and direct the activities of national clusters or task groups. The kind and level of interests expressed through this involvement enhance the evaluation function of Education USA and provide Nova staff with a compendium of participant views and attitudes.

Each Nova participant must attend Education USA for two summers during his involvement in the program. Attendance is required but no credit is given for the experience. Participants are responsible for their own travel and living expenses; however, no charges are made for their participation.

Sidney High (77)
Director, Career Education
Programs Division
U.S. Office of Education
Washington, DC

Paul Hill (77)
Chief, Compensatory Education Division
National Institute of Education
Washington, DC

Jacqueline Hinchey (75)
Art Supervisor, Dade County Schools
Miami, FL

Sharlene P. Hirsch (77)
National Director, Executive High
School Internships of America
San Francisco, CA

Harold L. Hodgkinson (76)
Director, National Institute
of Education
Washington, DC

Ellen Hoffman (77)
Director, Governmental Affairs
Children's Defense Fund
Washington, DC

Glen Hoffman (74)
Superintendent of Schools
Santa Clara County
San Jose, CA

Charles Hoover (77)
Director, Educational Resources
Information Center
National Institute of Education
Washington, DC

Cyril O. Houle (74)
Professor of Education
University of Chicago

Gregory Humphrey (77)
Assistant Director for Legislation
American Federation of Teachers,
AFL-CIO
Washington, DC

Herold C. Hunt (73)
Professor of Education Emeritus
Harvard University
Cambridge, MA

Sam Husk (76)
Executive Vice President
Council of the Great City Schools
Washington, DC

Susan Irving (77)
Legislative Assistant to Senator
Ribicoff
Washington, DC

Alan Jackson (77)
Education Specialist, Office of
Management & Budget
Washington, DC

Holbert James (77)
Consultant, Center on Social
Welfare Policy & Law
Washington, DC

John J. Jennings (77)
Counsel, House Subcommittee on
Elementary, Secondary & Vocational
Education
Washington, DC

Joseph Jessup (76)
Professor of Business Administration
George Washington University
Washington, DC

Archie B. Johnston (76)
Director of Institutional Research
Tallahassee Community College
Tallahassee, FL

John J. Kampsnider (73)
Professor of Public Personnel Services
Florida International University
Miami, FL

Roger Kaufman (74)
Professor of Psychology & Human
Behavior
Graduate School of Human Behavior
United States International University
San Diego, CA

Edward P. Keller (77)
Deputy Executive Director, National
Association of Elementary School
Principals
Arlington, VA

James A. Kelly (76)
Program Officer, Division of
Education & Research
The Ford Foundation
New York, NY

Alice L. Kempner (76)**
Principal, Pinewood Elementary School
Timonium, MD

Charles Kenney (74)
Superintendent of Schools
Santa Anna, CA

Richard Kerrigan (77)
Legislative Consultant
National Education Association
Washington, DC

William Kiem (76)
President, Pioneer College
Kansas City, MO

Frederick C. Kintzer (76)
Professor of Higher Education
Graduate School of Education
University of California
Los Angeles, CA

James Kirkpatrick (77)
Senior Associate Director
American Association of School
Administrators
Arlington, VA

David L. Kirp (75)
Associate Professor
Graduate School of Public Policy
University of California
Berkeley, CA

Malcolm S. Knowles (76)
Distinguished Professor, Dept. of
Adult & Community College Education
North Carolina State University
Raleigh, NC

Matthew C. Knowles (77)**
Principal, Turner Middle School
Philadelphia, PA

Kenneth Komoski (73)
President & Director
Educational Products Information
Exchange Institute
New York, NY

Elizabeth D. Koontz (73)
Deputy Assistant Secretary of Labor
Dept of Labor
Washington, DC

Eugene J. Kray (76)
Dean of Community Education
Delaware County Community College
Media, PA

Marilyn Kressel (77)
Associate Director, Postsecondary
Education Convening Authority
Institute for Educational Leadership
Washington, DC

Norman Kurland (77)
Director, New York State Study on
Adult Education
Albany, NY

Steve Kurzman (77)
Attorney, Nixon, Hargrave,
Dezans & Doyle
Washington, DC

Crystal Kuykendall (77)
Director, Citizens' Training Institute
National Committee for Citizens in
Education
Columbia, MD

Edward T. Ladd (72)
Professor of Education
Emory University
Atlanta, GA

Robert Lahti (76)
President, William Rainey
Harper College
Palatine, IL

Brian Landsberg (77)
Chief, Appellate Section
Dept of Justice
Washington, DC

Dorothy Lasday (77)
Chairwoman, National Affairs Committee
National Council of Jewish Women
New York, NY

Richard J. Lavin (75)
Executive Director, Merrimack
Education Center
Chelmsford, MA

Martin L. LaVor (77)
Senior Legislative Associate
House Education & Labor Committee
Washington, DC

Charles Lee (77)
Executive Director, Committee for Full
Funding of Education Programs
Washington, DC

Glenda Lee (76)
Dean of Institutional Research &
Public Relations
Middlesex Community College
Bedford, MA

Betsy Levin (77)
Professor of Law
Duke University
Durham, NC

Frank Levy (77)
Research Economist, Urban Institute
Washington, DC

Earl M. Lewis (76)
Chairperson, Dept of Urban Studies
Trinity College
San Antonio, TX

Douglas Libby (76)
President, Delaware County
Community College
Media, PA

Judith Lichtman (77)
Attorney, Women's Legal Defense Fund
Washington, DC

Myron Lieberman (72)
Director, Teacher Leadership Program
City University of New York

James Lockhart (77)
Assistant Director, Indo-China Refugee
Children Assistance Task Force
Washington, DC

Dan Lortie (74)
Professor of Education
University of Chicago
Chicago, IL

John Losak (76)
Dean of Instructional Research &
Management Information Systems
Miami-Dade Community College
Miami, FL

Phyllis McClure (77)
Director, Washington Office
NAACP Legal Defense & Education Fund
Rueben McCornack (77)
Director, Council on National
Priorities & Resources
Washington, DC

Rob McGarrah (77)
Public Policy Counsel, American
Federation of State, County &
Municipal Employees
Washington, DC

Marion McGhehey (73)
Executive Director, Kansas Association
of School Boards
Topeka, KS

Eugene McLoone (74)
Professor of Economics & Education
University of Maryland
College Park, MD

Bruce McPherson (74)
Executive Secretary, Consortium for
Educational Leadership
Chicago, IL

Gene I. Maeroff (74)
Education Writer, New York Times
New York, NY

Paul Marchand (77)
Director, National Association of
Retarded Persons
Washington, DC

Larry Margolis (73)
Executive Director, Citizens Conference
on State Legislatures
Kansas City, MO

Alex Marsh (74)
Assistant Professor of Ecology
Dept of Biological Sciences
Florida Atlantic University
Boca Raton, FL

Dan M. Martin (76)
President, Associated Colleges of
the Mid-West
Chicago, IL

John H. Martin (75)
Executive Vice President
Initial Teaching Alphabet Foundation
New York, NY

William R. Martin (77)**
Associate Director, Alumni Affairs;
Director of Placement
Nova University
Ft. Lauderdale, FL

**Program Graduate

Susanne Martinez (77)
Counsel/Staff Director, Senate Sub-
committee on Child & Human
Development
Washington, DC

Sebastian Martorano (76)
Professor of Higher Education
Pennsylvania State University
Centre Hall, PA

John Matthews (76)
Education Writer, *Washington Star &
Daily News*
Washington, DC

Byron W. Mauzy (76)**
Deputy Superintendent, Marin County
Public Schools
Corte Madera, CA

Carlyle E. Maw (76)
Research Associate
National Institute of Education
Washington, DC

Thomas Mayes (76)
Dean, Center for Continuing Education
Gallaudet College
Washington, DC

Leland Medsker (76)
Professor Emeritus
University of California
Berkeley, CA

The Honorable Lloyd Meeds (77)
U.S. House of Representatives

George Mehallis (76)
Dean of Occupational Education
Miami-Dade Community College - South
Miami, FL

Sid Micek (76)
Senior Staff Associate, National Center
for Higher Education Management
Systems
Boulder, CO

Joan Miller (77)
Staff Consultant, Office of Policy
Analysis & Development, National
League of Cities
Washington, DC

Maya Miller (77)
Director of Welfare Reform
Women's Lobby
Washington, DC

Paul Miller (77)
Chief, Program Support Branch, Division
of Education for the Disadvantaged
U.S. Office of Education
Washington, DC

Vincent Minelli (77)
Associate Director for Convening
National Conference of Catholic
Charities
Washington, DC

Thomas Minter (77)
Deputy Commissioner for Elementary &
Secondary Education, U.S. Office of
Education
Washington, DC

James G. Moffat (76)**
Deputy Superintendent-Management
Services
Chicago Public Schools

Frank Monahan (77)
Assistant Director, Office of
Government Liaison
U.S. Catholic Conference
Washington, DC

Raquel Montenegro (76)
Associate Professor of Elementary
Education
California State University
Los Angeles, CA

Doil Montgomery (73)
Co-Director, Biofeedback Laboratory
Nova University

Raymond Moore (72)
Chief Executive Officer
Hewitt Research Corporation
Berrien Springs, MI

Anthony J. Morley (73)
Principal, Southeast Alternative
Free School
Minneapolis, MN

Harold Morse (74)
Director, Appalachian Regional
Commission
Washington, DC

Laura Murphy (77)
Legislative Assistant, Congressional
Black Caucus
Washington, DC

Gunder A. Myran (76)
President, Washtenaw Community
College
Ann Arbor, MI

Tom Neal (73)
Assistant Director, Early Childhood
Education Project, Education
Commission of the States
Denver, CO

Ralph Neas (77)
Chief Legislative Assistant
Office of Senator Brooke
Washington, DC

Robert G. Newby (75)
Assistant Professor of Sociology
Wayne State University
Detroit, MI

Lorena M. O'Donnell (76)
Coordinator of Instructional Services
Staff Development,
Cincinnati Public Schools

Robert O'Kane (74)
Professor of Education
University of North Carolina
Greensboro, NC

Theodora Ooms (77)
Deputy Director, Family Impact Seminar
Washington, DC

Jules O. Pagano (76)
Dean for Program Development &
Evaluation
Division of Community Affairs
Florida International University
Miami, FL

James A. Papke (72)
Professor of Economics, Graduate School
of Industrial Administration
Purdue University
Lafayette, IN

Dabney Park (76)
Director, State University System
External Degree Programs
Florida International University
Miami, FL

Erika D. Passantino (75)
Consultant, Playground Design
Bethesda, MD

Richard S. Passantino (75)
Architect
Bethesda, MD

Jeff Peterson (77)
Special Assistant to the Assistant
Secretary for Legislation
Dept of Health, Education & Welfare
Washington, DC

Thomas F. Pettigrew (73)
Professor of Social Psychology
Harvard University
Cambridge, MA

Carol A. Petto (77)**
Principal, Van Vliessen Elementary
School
Chicago, IL

Reginald Petty (77)
Executive Director, National Advisory
Council on Vocational Education
Washington, DC

Robert S. Piatt (75)**
Director of Elementary Education
South Allegheny School District
McKeesport, PA

James Pickman (77)
Deputy Executive Secretary
Dept of Health, Education & Welfare
Washington, DC

Paul Plath (72)
Republican National Platform
Committee
Phoenix, AZ

Harvey Pollack (73)
Director, Learning Management &
Resources Center, New York Institute
Of Technology
Old Westbury, NY

Arden Pratt (76)
Dean, School of Technical Careers
Southern Illinois University
Murphysboro, IL

Florence Prioleau (77)
Professional Staff Member
House Ways & Means Committee
Washington, DC

The Honorable Albert H. Quie (73)
U.S. House of Representatives

Donald Quinn (73)
Director of Communications
Citizens Conference on State
Legislatures
Kansas City, MO

Frank Raines (77)
Professional Staff Member
Domestic Council
Washington, DC

Gary E. Rankin (76)
Dean, Student Affairs
William Rainey Harper Community
College
Palatine, IL

Hartwell D. Reed (77)
Majority General Counsel
House Committee on Education & Labor
Washington, DC

Corrine Reider (77)
Associate Director
National Institute of Education
Washington, DC

Peter Relic (77)
Deputy Assistant Secretary for Education
Dept of Health, Education & Welfare
Washington, DC

Mike Resnick (77)
Government Affairs Director
National School Boards Association
Washington, DC

Penny Richardson (77)
Coordinator, Lifelong Learning Project
Dept of Health, Education & Welfare
Washington, DC

Richard C. Richardson (76)
President, Northampton Community
College
Bethlehem, PA

William Riley (76)
Administrative Assistant to the
Superintendent
Montgomery County Public Schools
Montgomery County, MD

Donald T. Rippey (76)
Professor of Community College
Education
University of Texas
Austin, TX

William Robbins (76)
Director, Two-Year College Development
Center
State University of New York
Albany, NY

Frank E. Roberts (76)**
Administrative Director, Elementary
Education
Denver Public Schools

Jack Robertson (73)
Professor of Teacher Education
New York City University

Ann Rosewater (77)
Consultant, Civil Rights of Minorities
& the Handicapped
Washington, DC

Iris Rothberg (76)
Acting Chief, Compensatory Education
Division, Dept of Health, Education
& Welfare
Washington, DC

John Roueche (76)
Director, Community College
Leadership Program
University of Texas
Austin, TX

Santee Ruffin (77)
Director of Urban Services, National
Association of Secondary School
Principals
Reston, VA

Robert S. Ruskin (73)
Professor of Psychology
Georgetown University
Washington, DC

**Program Graduate

Columbus Salley (74)
Deputy Executive Secretary
Consortium for Educational
Leadership
Chicago, IL

Peggy Sanday (74)
Associate Professor of Anthropology
University of Pennsylvania
Philadelphia, PA

Daniel Sanders (72)
Executive Director
United Teachers of New York

Jean E. Sanders (75)
Director of Research & Information
Services
Merrimack Education Center
Chelmsford, MA

Thomas J. Santoro (76)**
Principal, Ramsey & Morey Elementary
Schools
Stroudsburg, PA

Franklin Saunders (75)
Executive Director, Broward County
Community Mental Health Board, Inc.
Ft. Lauderdale, FL

Jim Savarese (77)
Director, Dept. of Public Policy Analysis
American Federation of State, County &
Municipal Employees
Washington, DC

Alexander Schure (73,76)
Chancellor
Nova University
New York Institute of Technology
Old Westbury, NY

Harvey B. Scribner (73)
Professor of Education
University of Massachusetts
Amherst, MA

David S. Seeley (73)
Director, Public Education Association
New York, NY

Marilyn M. Segal (75)
Director, Institute of Child-Centered
Education, Nova University

Al Service (76)
Senior Staff Associate
National Center for Higher Education
Management Systems
Boulder, CO

Michael Sexton (72)
Special Research Assistant, The Iowa
Center for Research in School
Administration
University of Iowa
Iowa City, IA

Hershel Shanks (77)
Attorney, Glassie, Pewett, Beebe &
Shanks
Washington, DC

Mark Shedd (72)
Special Assistant to the Philadelphia
Board of Education

Kathleen Sheehan (77)
Legislative Assistant to Congressman
William M. Ketchum
Washington, DC

Jane Sherbourne (77)
Legislative Assistant to Congressr
Donald Fraser
Washington, DC

Cliff Shisler (76)
Greenville Technical Institute
Greenville, SC

Margie Siegel (77)
Special Assistant to the Assistant
Secretary for Legislation, Dept. of
Health, Education & Welfare
Washington, DC

Althea Simmons (76)
National Education Director, NAACP
New York, NY

Robert Singleton (75)
Director, Education Finance
Reform Project
Los Angeles, CA

Marshall Smith (77)
Assistant Commissioner for Policy
Studies - Designate, U.S. Office
of Education
Washington, DC

Paul Smith (77)
Researcher, Children's Defense Fund
Washington, DC

Peter P. Smith (76)
President, Community College of Vermont
Montpelier, VT

Bernard Solomon (75)
Director, Planning Division
Philadelphia Board of Education

Gerald E. Sroufe (77)
Director, National Child Development
Programs, Nova University

John F. Staehle (77)
Chief, Program Services Branch, Division
of Education for the Disadvantaged,
U.S. Office of Education
Washington, DC

Roberta Stanley (77)
Legislative Assistant to Congressman
William D. Ford
Washington, DC

Clelia Steele (77)
Associate Director, Project on Equal
Education Rights
Washington, DC

Barry Stern (77)
Policy Analyst, Office of the Assistant
Secretary for Education
Dept. of Health, Education & Welfare
Washington, DC

Fred J. Stewart (77)**
Deputy Superintendent
Sacramento Unified School District

Barbara Stolz (77)
Coordinator for Special Issues
U.S. Catholic Conference
Washington, DC

Larry E. Suter (76)
Chief, Education Statistics Branch,
Population Division, Bureau of the
Census
Washington, DC

Connie Sutton (76)
Coordinator, Equal Access/Equal
Opportunity
Miami-Dade Community College
Miami, FL

Michio Suzuki (77)
Acting Commissioner, Public Services
Administration, Dept. of Health,
Education & Welfare
Washington, DC

Sean Sweeney (77)
Social Science Analyst, Administration
on Aging, Dept. of Health, Education
& Welfare
Washington, DC

Gordon W. Sweet (73)
Executive Secretary, Commission on
Colleges
Atlanta, GA

Jerry J. Switts (76)**
Director of Personnel, Elementary Place-
ment & Retirement, Pinellas County
Board of Public Instruction
Clearwater, FL

John S. Szczechowski (76)**
Principal, Greenstreet Elementary
School
Claymont, DE

Max Tadlock (76)
President
Tadlock Associates
Los Altos, CA

Harold Taylor (75)
Educator, Lecturer & Writer
New York, NY

James B. Taylor (73)
Deputy Superintendent of Schools
Los Angeles, CA

William Taylor (77)
Director, Center for National
Policy Review
Catholic University School of Law
Washington, DC

George S. Thommen (75)
Lecturer & Writer
Clearwater, FL

Dale Tillery (76)
Professor of Higher Education
University of California
Berkeley, CA

Sandra Timmerman (77)
Consultant, Institute of Lifetime
Learning
American Association of Retired Persons
Washington, DC

Winston Turner (74)
President, National Association of
Elementary School Principals
Arlington, VA

John R. Valley (76)
Director, Office of New Degree Programs
Educational Testing Service
Princeton, NJ

Bernie Venny (77)
Executive Director, National
Client Council
Washington, DC

Mantha Vlahos (76)
Director, Institutional Research &
Systems Planning, Broward Community
College
Ft. Lauderdale, FL

Lisa J. Walker (77)
Professional Staff Member
Senate Committee on Labor & Public
Welfare
Washington, DC

Mildred Walton (77)**
Principal, Miles Elementary School
Atlanta, GA

Barbara Warden (77)
Program Director, Family/Parenting
Task Force
The Coalition for Children & Youth
Washington, DC

Richard Warden (77)
Assistant Secretary for Legislation
Dept. of Health, Education & Welfare
Washington, DC

James Wattenbarger (76)
Professor of Education & Director,
Institute of Higher Education,
University of Florida
Gainesville, FL

George Weber (73)
Associate Director, Council for Basic
Education
Washington, DC

Frederick J. Weintraub (77)
Director, Government Affairs
Council for Exceptional Children
Reston, VA

Gene Welden (77)
Chief, Community Service & Continuing
Education
U.S. Office of Education
Washington, DC

Carol Werner (77)
Legislative Director
National Abortion Rights Action League
Washington, DC

John Wick (76)
Director, Dept. of Research & Evaluation
Chicago Board of Education

David E. Wiley (76)
Co-Director, ML Group for Policy Studies
in Education, CEMREL
Chicago, IL

Arthur Wise (76)
Visiting Scholar, Educational Policy
Research Institute
Washington, DC

Richard Wolfe (76)
Computing Services Group, Ontario
Institute for Studies in Education
Toronto, Ontario

Thomas Wolnanin (77)
Deputy Staff Director, House Sub-
committee on Select Education
Washington, DC

Judith Yarborough (76)
ERIC Clearinghouse, Stanford University
Palo Alto, CA

Joseph K. Young, Jr. (73)
Executive Director, National Advisory
Council on Education Professions
Washington, DC

Mark Yudof (75)
Professor of Law
University of Texas
Austin, TX

Louis Zeyan (77)
Deputy Executive Director, American
Association of School
Administrators
Arlington, VA

**Program Graduate

INSTRUCTIONAL AND RESEARCH MATERIALS

RICHARD W. PRATT
Information
Retrieval Specialist

Since this is an externally-run program, traditional library facilities housed on campus are not appropriate for meeting the needs of participants, although access to local libraries of universities, cities or school systems supported by public funds is available in most instances. Nonetheless, alternative approaches have been taken to meet the need for instructional and research materials. These include the following:

- An Information Retrieval Service (IRS), established in collaboration with Nova University's Ed.D. Program for Community College Faculty. The IRS houses the entire microfiche collection of documents from the Educational Resources Information Center (ERIC), which is a project funded by the National Institute of Education. This collection now exceeds 150,000 documents, with about 1,200 new entries each month. Using widely-available printed indexes or computer searches, participants can identify needed documents and obtain them from the IRS free of charge. During its first year of operation, the IRS distributed over 3,000 documents or microfiche.

The IRS also has computer access to ERIC and more than 60 other data bases, including several social sciences data bases that contain education-related information. The IRS does computer searches of these data bases for program participants. A computer search results in a printout of citations of documents that meet the participant's specifications. This service is available for a small fee that can usually be paid for with cluster operating funds (that is, at no cost to participants).

For more details about the IRS, see the *Gatekeepers' Gazette*, vol. 6, no. 1 (1976-77), available on request.

- Video-taped overviews of each subject area and a library of books and other materials relevant to each study area supplied to the cluster. (See list on page 18)

- Microfiche copies of the more than 100 Nova practicum reports that have been indexed and microfiched by ERIC provided to each cluster.

- A financial allotment to each cluster than can be used to purchase any kind of supplementary materials deemed necessary by the group.

- A Study Guide for each of the eight study areas, provided at no additional cost to each participant. The guides, written by the senior national lecturer or prepared under his direction, provide participants resources for gaining access to the burgeoning literature within the disciplines and the behavioral sciences in general, and contextual resources for interpreting the literature. Study guides call attention to the major moral, theoretical, and research questions within the study area and to the implications of new developments within the field. Over a period of time the lecturers have developed several distinct approaches to the study guides, depending on the subject. For example, in the case of Education Policy Systems and Managing the Schools, the guides synthesize large amounts of substantive knowledge, theory, concepts, and research into an introduction to the discipline. In the case of Supervision, a programmed guide has been prepared in which the participant assesses his needs and interests and is then directed to specific substantive information, exercises, and procedures for self-evaluation. In Finance, extensive use is made of audio cassettes because of the changing nature of the subject matter.

STUDY GUIDES

Study Area	Study Guide Author	Last Revised
Appraising Leadership in Education	Allan Ellis	In draft
Curriculum Development	Louis J. Rubin	1974
Education Policy Systems	Laurence Iannaccone	1975
Evaluation	Michael Scriven	1974
Finance	James Guthrie	1975
Managing the Schools	Harvey Scribner	1976
Resources for Improving Education	Mario Fantini Anita Moses	1976
Supervision	John Morgan David Champagne	1974

STUDY MATERIALS

by Study Areas,
Provided to Each Cluster

APPRAISING LEADERSHIP IN EDUCATION

Relevant Materials are identified by the participants.

CURRICULUM

Boulding, Kenneth. *The Meaning of the Twentieth Century*. New York: Harper and Row Publishers, 1964.

Bruner, Jerome S. *The Process of Education*. Cambridge: Harvard University Press, 1961.

DeCecco, John. *Psychology of Learning and Instruction*. New Jersey: Prentice-Hall, 1968.

Eisner, Elliot W., and Ballance, Elizabeth. *Conflicting Conceptions of Curriculum*. Berkeley: McCutchan Publishers, 1974.

Krug, Mark M. *What Will Be Taught—the Next Decade*. Itasca, Illinois: F.E. Peacock Publishers, 1972.

Purpel, David E., and Belanger, Maurice. *Curriculum and the Cultural Revolution*. Berkeley: McCutchan Publishing Corporation, 1972.

Raths, Louise E., et al. *Teaching for Thinking: Theory and Application*. Columbus: Charles E. Merrill Publishing Company, 1967.

Rubin, Louis J. *Facts and Feelings in the Classroom*. New York: Walker and Company Publishers, 1973.

Taba, Hilda. *Curriculum Development: Theory and Practice*. Atlanta: Harcourt, Brace and Jovanovich, Inc., 1962.

EDUCATION POLICY SYSTEMS

Dahl, Robert. *Who Governs*. New Haven and London: Yale University Press, 1974.

Edelman, Murray. *The Symbolic Uses of Politics*. Urbana, Illinois: University of Illinois Press, 1967.

Iannaccone, Laurence, and Cistone, Peter J. *The Politics of Education*. Eugene, Oregon: Eric Clearinghouse on Educational Management, University of Oregon, 1974.

MacIver, R. M. *Web of Government*. New York: Macmillan Publishing Company, 1965.

Schattschneider, E. E. *The Semi-Sovereign People*. New York: Holt, Rinehart and Winston, Incorporated, 1961.

Strickland, D.A., and Wade, L.L. *A Primer of Political Analysis*. Chicago: Markham Publishing Company, 1968.

Wirt, Frederick M., and Kirst, Michael W. *The Political Web of American Schools*. Boston: Little, Brown and Company, 1972.

EVALUATION

Anderson, Scarbia B.; Ball, Samuel; Murphy, Richard T. and Associates. *Encyclopedia of Educational Evaluation*. San Francisco: Jossey Bass Publishers, 1975.

Downie, N. M., and Heath, R. W. *Basic Statistical Methods*. New York: Harper and Row, 1970.

House, Ernest. *School Evaluation: Politics and Process*. Berkeley: McCutchan Publishers, 1973.

Popham, James. *Educational Evaluation*. Englewood Cliffs, New Jersey: Prentice Hall, Inc., 1975.

Popham, James. *Evaluating Instruction*. Englewood Cliffs, New Jersey: Prentice-Hall, 1972.

Popham, James. *An Evaluation Guidebook*. Los Angeles: The Instructional Objectives Exchange, 1972.

Stufflebeam, Daniel, et al. *Educational Evaluation and Decision Making*. Itasca, Illinois: F. E. Peacock Publishers, Inc., 1971.

Thorndike, Robert and Hagen, E. P. *Measurement and Evaluation in Psychology*. New York: John Wiley and Sons, 1977.

Tuckman, Bruce W. *Conducting Education Research*. New York: Harcourt, Brace and Jovanovich, 1964.

Worthen, Blain and Sanders, James. *Educational Evaluation and Theory and Practice*. Worthington, Ohio: Charles Jones Publishers, 1973.

FINANCE

Benson, Charles S. *The Economics of Public Education*. Atlanta: Houghton-Mifflin Company, 2nd Edition, 1968.

Ecker-Racz, L. Laszlo. *The Politics and Economics of State-Local Finance*. New Jersey: Prentice-Hall, 1970.

Schultz, Charles. *The Politics and Economics of Public Spending*. Washington, D.C.: The Brookings Institution, 1969.

MANAGING THE SCHOOLS

Allen, Dwight. *Controversies in Education*. Philadelphia: W. B. Saunders Publishers, 1974.

Houston, Robert W. *Exploring Competency Based Education*. Berkeley: McCutchan Publishing Company, 1974.

Koontz, Harold, and O'Donnell, Cyril. *Management: A Book of Readings*. New York: McGraw Hill Book Company, 1976.

Simon, Herbert A., and March, James. G. *Organizations*. New York: John Wiley and Sons, 1958.

Thomas, J. Alan. *The Productive School*. New York: John Wiley and Sons, 1971.

RESOURCES FOR IMPROVING THE SCHOOLS

Relevant materials are identified by the participants.

SUPERVISION

Amidon, Edmund and Hough, John. *Interaction Analysis*. Massachusetts: Addison-Wesley, 1967.

Cogan, Morris L. *Clinical Supervision*. Massachusetts: Houghton-Mifflin Company, 1973.

Heald, James E., Romano, Louis G., and Georgiady, Nicholas P. *Selected Readings on General Supervision*. New York: Macmillan Company, 1970.

Hyman, Ronald. *Ways of Teaching*. New York: J.B. Lipincott, 1970.

Lucio, William, and McNeil, J. *Supervision—A Synthesis of Thought and Action*. New York: McGraw-Hill, 1969.

Unruh, Adolph, and Turner, Harold E. *Supervision for Change and Innovation*. Boston: Houghton Mifflin Company, 1970.

ADMISSIONS

BETSY HARRISON
Admissions/Records Coordinator

REQUIREMENTS FOR ENROLLMENT

Participants with intellectual ability and a penchant for action are sought for the National Ed.D. Program for Educational Leaders. Based on formal learning and professional experience, admission standards are no less rigorous than those of traditional doctorate-granting institutions, but they have been developed to carry out the special objectives of the Nova program. Accordingly, a candidate must be employed in an educational administrative position and show leadership potential. An applicant must have a school administration license or other credentials, a master's degree from an accredited institution, and three letters of recommendation from persons familiar with his performance in the administrative position. Because the program is not designed to train "potential" leaders in educational administration but instead focuses on developing present leaders, it is not open to teachers or other non-administrative personnel. Academic transcripts of the applicant's prior college-level record must be sent directly from the institution awarding the degree, and the applicant is required to submit a satisfactory resume of a recent task involvement. A "Statement of Educational Philosophy" and a statement on career plans and expectations are also required of each candidate.

CREDITS AND CERTIFICATION

Since the Nova program is not intended to train potential superintendents or supervisory or administrative personnel, it does not attempt to meet state certification requirements for such positions. These requirements are usually quite detailed and vary from state to state to such an extent that any attempt to train for specific positions would defeat the purpose and flexible nature of the Nova educational leadership program. In addition, attempting to meet constantly changing and diverse state regulations would be an extremely difficult task if the goals of consistency and high quality are to be met.

Credits are granted for successful completion of blocks of work including both substantive study areas and practicums. They vary in the length of time they take to complete, the number of study areas covered and the complexity of practicum involvement. The sequence in which the eight study areas are covered varies from cluster to cluster. The initial module (9 credits) consists of one study area and the Practicums Laboratory experience. The second module (18 credits) consists of two study areas and one nine-month-long Introductory Practicum. The third module (27 credits) consists of three study areas and one year-long Group Practicum. Under certain circumstances, a participant who cannot meet the Group Practicum requirement may perform a year-long Individual Practicum in lieu of the Group Practicum, but the preferred alternative is the performance of a two-year-long Individual Practicum intended to achieve a major improvement in the educational system. The fourth module (18 credits) consists of two study areas and one year-long Individual Practicum. An entire module must be completed satisfactorily before the registrar will issue any credit. No credits are offered for professional or life experience.

Schematically the credit system is as follows:

Module Credit System

FIRST YEAR¹

Study Areas²

Practicum

Credits⁴

MODULE I		MODULE II	
A		B	C
Practicums Lab ³		Introductory Practicum	
9		18	

SECOND YEAR

Study Areas

Practicum

Credits

MODULE III		
D	E	F
Group Practicum		
27		

THIRD YEAR

Study Areas

Practicum

Credits

MODULE IV		
G	H	
Individual Practicum		
18		

¹ A "year" is twelve sequential months.

² Study areas are interchangeable for credit purposes. Letters are used only to indicate that a given study area may receive credit only once.

³ Completion of the Practicums Laboratory experience is achieved when the Introductory Practicum Proposal has been approved.

⁴ Credits are given only for complete modules.

TRANSFER OF CREDITS AND SPECIALIST DEGREE

Because the Nova program is designed as a unique configuration of academic and leadership experiences, it maintains a no-credit transfer policy. Participants are expected to experience the total program. Because the Nova program differs in so many fundamental ways from traditional programs, there simply is no equivalent course work for which credit could be transferred. Transfer credits are therefore not accepted in fulfillment of Ed. D. requirements. In addition, the Education Specialist degree is not offered; participants are expected to experience the total program leading to the doctorate.

COST

It is anticipated that most students will complete this doctoral program in three years. The tuition fee of \$2,300 per year must be paid for each of the three years by every candidate. Although they are expected to complete the program in three years, candidates are allowed up to four years. Charges beyond the third year are based on services rendered to each participant. Services in this program are rendered on a twelve-month basis; charges and refunds are computed accordingly. **Schedule of Payments.** Two schedules are available. The first gives a discount of \$100 to persons making payment in advance, thus making total tuition \$2,200 per year. The second method arranges three partial payments of \$700.00 each payable at the time of the first official cluster meeting, and before the beginning of the fourth and eighth months. (Use of this plan involves a \$25.00 service charge with the fourth and eighth-month payment.) Each plan requires that a \$200 deposit and a \$25.00 application fee be paid at the time application is made. During the second and third years, the first payment is \$900.00, and a \$15.00 registration fee replaces the application fee.

A description of Group III payment schedules follows:

PAYMENT SCHEDULE FOR GROUP III CLUSTERS

(A Group III cluster is any Educational Leaders cluster formed between January 1, 1978, and December 31, 1980.)

TUITION — \$2,300 per year

FIRST YEAR AMOUNT		
To be paid by new applicants before the first cluster meeting.	\$ 25.00	Application fee refundable only if cluster does not form.
	\$200.00	Deposit with application refundable if applicant does not begin program.
	\$700.00	Tuition to be paid before first official cluster meeting.
Total	\$925.00	
To be paid on or before the 1st day of the fourth month following the first cluster meeting.	\$700.00	Tuition
	\$ 25.00	Service charge
Total	\$725.00	
To be paid on or before 1st day of the eighth month following the first cluster meeting.	\$700.00	Tuition
	\$ 25.00	Service charge
Total	\$725.00	

SECOND AND THIRD YEARS

AMOUNT		
To be paid by returning participants before the first of the month during which the fourth study area begins*	\$ 15.00	Registration fee
	\$900.00	Tuition to be paid before first official cluster meeting.
Total	\$915.00	
To be paid on or before 1st day of the fourth month following the first cluster meeting.	\$700.00	Tuition
	\$ 25.00	Service charge
Total	\$725.00	
To be paid on or before 1st day of the eighth month following the first cluster meeting.	\$700.00	Tuition
	\$ 25.00	Service charge
Total	\$725.00	

* In the third year, to be paid before the first of the month during which the seventh study area begins.

DISCOUNT FOR PRE-PAYMENT

A participant may pay the entire year's tuition and fees before the first cluster meeting to receive a discount of \$100.00 and avoid paying the \$50.00 service charge. Total annual tuition under this option is \$2,200.

LATE FEES AND REINSTATEMENT FEES

All payments must be consummated according to this schedule. No exceptions will be made for delayed loan applications. A late payment penalty of \$50.00 will be assessed each time a payment date is missed. When a payment is delayed excessively, the candidate is dropped from the program. If reinstatement is desired, an additional fee of \$100 must be paid.

REFUNDS

If a participant has not notified the Registrar of his resignation by the first official meeting, he will be liable for the first tuition payment and all connected fees.

Persons paying the total discounted tuition prior to the start of the first official meeting and withdrawing from the program will be entitled to a refund based on the partial payment schedule: withdrawal before the due date of the second payment — \$1,300 refund; withdrawal before the due date of the third payment — \$600 refund.

If an application is rejected, the applicant will be refunded all monies except the \$25.00 application fee.

IF A CLUSTER FAILS TO FORM IN THE PARTICIPANT'S GEOGRAPHIC AREA, ALL MONIES WILL BE RETURNED.

A participant with a grievance with respect to payment of tuition and fees may appeal to a board comprising the Comptroller, the Registrar and a representative of the President of the University.

FEES FOR FOURTH-YEAR SERVICES

Although the National Ed. D. Program is a three-year program, some participants may encounter unforeseen obstacles that could prevent completion within the specified three years. The program, therefore, includes provision for an additional year to permit making up deficiencies in the substantive or practicum work.

For participants who have completed all requirements of the program with the exception of a single, final practicum report or a single, final study area, there will be no charge beyond the third year. Services by the Nova staff for report or examination make-up in excess of one final practicum report or one substantive area examination beyond the three-year period will be subject to a \$200 charge for each Nova review step, as in the following examples:

Practicums

1. Proposals — \$200
2. Final reports — \$200

No additional charge will be made for reviewing addenda or interim reports at any time.

Substantive Areas

1. Re-taking of final evaluation in study area — \$200
2. Initiating alternative evaluation procedure in an area — \$200
3. Having an alternative evaluation procedure reviewed in an area — \$200

It should be specifically noted that candidates are allowed a maximum of four years to complete the program. Only extraordinary documented circumstances will permit a time extension beyond the fourth year.

DIPLOMA FEE

Candidates enrolling in all Nova Programs after January 1, 1976, will be charged a Diploma fee of \$15 upon graduation.

PROGRAM TIME LIMITS

Applicants to this program are required to be in administrative positions in order to be admitted. The attainment of such a position is evidence of leadership ability sufficient to deal with conditions as they presently exist. No substitute measures presently available can estimate the *potential* of persons to obtain such influential roles. The importance of being in an administrative slot is further emphasized by the practicum requirements through which all candidates must carry out *real-life* projects for school and school system improvement.

This admissions requirement obviously means that persons in the program are somewhat older than traditional program doctoral candidates who may have had little or no experience in the schools. In fact, the average age of Nova candidates at the time of admission for this degree is 42.

If the program were to operate in the same manner as other programs, candidates would spend an average of seven years in attaining the degree, and the average age on completion would approximate 50; some would be 60. To handle this real problem and, we think, to cure one of the basic ailments in existing programs, the system is designed to be completed by

most administrators in three years. A fourth year is provided (with minimal service charges) to make possible degree completion for those who have had personal or program problems during the first three years. Permission to continue work beyond the fourth year will be granted in only the most unusual documented situations and only through an appeals process. And once admitted to a given cluster, with its specific three to four year term, participants will not be allowed to withdraw from one cluster and enter another at a later date.

The central difference between this program and the traditional programs is its focus. Here, the candidate is required to improve himself on the job. Because of the symbiotic relationship of career and program, participants are able to be highly productive without competing with one another. All the tasks they perform are relevant to qualifying for the highest professional degree in education.

A vital aspect of on-the-job performance relates to completing contracted-for efforts within the time available. The four-year deadline is motivating candidates to achieve that goal. Graduates testify that one of the greatest benefits of the program is that they have learned of the absolute need to manage time effectively, and they have derived satisfaction from having performed tasks well and on schedule in both the job and the program.

APPEALS PROCESS

If a participant is dissatisfied with an evaluation received in any of the program areas, if he feels that more time is needed to complete requirements, or if he feels he has been treated unfairly in a procedural matter, an appeals process is available.

As suggested by participants, this process draws upon program graduates, who are in the best position to judge their peers, having satisfied all of the program requirements themselves. In addition, the program's own graduates have a special interest in maintaining the program's integrity and standards.

The full text of the appeals process is available on request. The overall purpose of the process is to maintain high program standards while preserving the rights of individuals with respect to three categories: time, quality, and process. Appellants must pay \$250 when the appeal is initiated to cover such costs as travel, telephone, and other out-of-pocket expenses incurred by members of the appeals panel. All other costs, including the time of central office personnel, supplies and the like, are paid by the program.

The appeals panel, made up of program graduates, is allowed access to all records and files relating to the appellant and may seek further information from the appellant and members of the program staff. Each member of the panel submits an *independent* written report to the Director after examining all relevant evidence.

LISTING OF CLUSTERS: Group II

PARTICIPANTS: THE HEART OF THE PROGRAM

On this and the following pages, the names, positions, business addresses and telephone numbers of participants in the program are listed by cluster.

Supportive interaction among participants is an important feature of the program. This occurs both on the local and national level. Beginning with Education USA-1973, national clusters were formed. These provided an opportunity for participants from various clusters in different regions of the country to discuss their work. This organized intermixing has become a continuing practice at the summer meetings. The list provided here is intended to aid participants in the process of sharing ideas, both during and after their years in the Nova program.

COORDINATORS: EXPEDITORS OF THE ED.D. PROGRAM

These lists also contain the names of the coordinators and provide information about their qualifications and interests.

While the coordinator is not a teacher in the Ed.D. program, he does act as liaison with the Nova staff and, if needed, plays the role of ombudsman. Participants are encouraged to discuss their concerns with the coordinator at all stages of their work.

As a resource to the cluster, the coordinator helps the cluster to become aware of local resources and utilize them in solving local educational problems. A special budget is provided each cluster for this purpose. These allocated funds are used for additional study resources or to involve local educational leaders in the program.

BOSTON, MASSACHUSETTS II

RICHARD J. LAVIN, coordinator, has been Executive Director of the Merrimack Education Center since its inception in 1967. Prior professional experiences include having served as Director of Educational Services and Systems at Raytheon Education Company and faculty member of Boston College. For six years, Mr. Lavin was Assistant Superintendent and then Acting Superintendent of a school district. His B.A. degree was earned at Holy Cross College, his M.B.A. degree at the Babson Institute, and his Ed. D. at Boston University. Mr. Lavin has consulted for the U.S. Office of Education, serves as a proposal reader in the N.I.E. State Capacity Building program, and has consulted for such private firms as the System Development Corporation.

Contact: 101 Mill Road, Chelmsford, MA 01824.
(617) 256-3985.

Cluster starting date: January 12, 1976.

JUSTUS D. ANDERSON, Guidance Director, Seekonk High School, Seekonk, MA 02771. (617) 336-7272

WARREN E. BOUCHARD, Principal, Groveton High School, Lancaster, NH 03584. (603) 636-1619

LAWRENCE R. BYRON, Supervising Principal, White School, Woburn, MA 01801. (617) 933-8058 x 160

HOWARD L. CLARK, Principal, Windsor School, Putnam Pike, Greenville, RI 02828.

JOSEPH J. CONNELLY, Principal, Woburn Street School, Wilmington, MA 01887. (617) 658-3494

JOHN A. CRISAFULLI, Assistant Superintendent, Westford Public Schools, Westford, MA 01886. (617) 692-4783.

JOHN W. CUSTER, Consultant, ESEA Title IV, State Dept. of Education, Providence, RI 02904. (401) 277-2617

GLORIA C. DEANGELIS, Director, Staff Development, 26 Court St., Boston, MA 02108. (617) 726-6305

JOHN D. DELANEY, Principal, Parker Junior High School, Reading, MA 01867. (617) 944-0768

JOHN G. DULMAGE, Meetinghouse Road, Windham, NH 03087.

F. KENNETH FANGER, Principal, Elementary School, Bristol, RI 02809. (401) 253-3359

CHARLOTTE FELLMAN, Assistant Director, Music Education, Boston Public Schools, Boston, MA 02111. (617) 726-6284

ANN M. FORD, English Coordinator, Randolph Public Schools, Randolph, MA 02368. (617) 963-7800 x 36

HOWARD GOODROW, Assistant Superintendent, Bellerica Public Schools, Bellerica, MA 01821. (617) 667-2142

JOHN M. HUGHES, Acting Principal, Richard Murphy School, Dorchester, MA 02122. (617) 288-7620

JANICE HURWITZ, Principal, Bentley School, Salem, MA 01970. (617) 744-4650

DEREK R. LITTLE, Assistant Superintendent, Wilmington Public Schools, Wilmington, MA 01887. (617) 658-4241

ROCCO J. MALFITANO, Principal, Lincoln School, Revere, MA 02151. (617) 289-9200

ERNEST J. MAZZONE, Director, Bureau of Bilingual Education, Massachusetts Dept. of Education, 31 St. James Ave., Boston, MA 02116. (617) 727-8300

BRUCE W. MORSE, Director, Audio-Visual Department, Bedford Public Schools, Bedford, MA 01730. (617) 275-1700

GEORGE E. MURPHY, Community Superintendent, District II, Theodore Parker School, Church St., West Roxbury, MA 02132. (617) 323-5250

ILDEBERTO L. PEREIRA, Associate Director, National Assessment & Dissemination Center for Bilingual Education, 9 Mellen St., Cambridge, MA 02138. (617) 492-0505

ROBERT L. SALAMONE, Assistant Director, Staff Development, Boston Public Schools, Boston, MA 02108. (617) 742-2296

JEAN E. SANDERS, Director, Research & Information, Merrimack Education Center, Chelmsford, MA 01824. (617) 256-2985.

ROBERT C. WING, Elementary Supervisor, S.A.D. 44, Bethel, ME 04217. (207) 824-2185

FELIX ZOLLO, JR., Director of Research, Massachusetts Teachers Association, Boston, MA 02111. (617) 742-7950

BUCKS COUNTY, PENNSYLVANIA II

JAMES M. GALLAGHER, coordinator, is principal of Central Bucks High School East in Buckingham, Pennsylvania. His previous experience has been as a teacher, coach, Athletic Director, and Assistant Principal in Philadelphia and suburban school districts. He was responsible for the planning and building of Central Bucks High School East, which is a comprehensive high school. For the past twenty years he has served on Middle Atlantic States evaluation teams as a member or as a chairman. Mr. Gallagher obtained his B.A. degree at LaSalle College in Philadelphia, his M.Ed. degree at Temple University in Philadelphia, and his Ed.D. degree at Nova University.

Contact: Central Bucks High School East, East Anderson & Holicong Roads, Buckingham, PA 18912. (215) 794-7481.

Cluster starting date: April 26, 1975.

JAMES E. BARKSDALE, Principal, Alain Locker School, 46th & Haverford Ave., Philadelphia, PA. (215) 386-3369

SAMUEL P. BEARD, JR., Administrative Assistant, School District of Philadelphia, Philadelphia, PA. (215) 448-3656

JOSEPH M. CRAWFORD, Principal, Middle School, 185 Peninsula Blvd., Hempstead, Long Island, NY 11550.

JOHN L. DIXEY, Assistant Executive Secretary, Middle States Association, CSS, Philadelphia, PA. (215) 386-3995

DONALD T. DONOFRIO, Principal, Garfield Elementary School, Long Branch, NJ. (201) 229-0409

HERBERT DRUCKER, Principal, Pennypacker Elementary School, Willingboro, NJ. (609) 871-9000

JOSEPH P. FOTOS, Superintendent, Clarion Area School District, Liberty St., Clarion, PA 16214.

JOSEPH FURST, JR., Assistant Principal, Conrad Weiser Area Schools. (215) 693-3121

PAULETTE G. GEORGE, Director, Day Care Program, Wharton Center, 1704 N. 22 St., Philadelphia, PA. (215) 232-8137

JOHN J. GILLESPIE, Administrative Assistant, Hillcrest Junior High School, Erdenheim, PA. (215) 233-2600

MARVIN A. GOLDENBERG, Principal, H.A. Brown School, Jasper & Sergeant Sts., Philadelphia, PA. (215) 739-9360

ROBERT A. GREEN, Supervisor, Colonial Northampton Intermediate Unit No. 20. (215) 759-7600

RALPH H. HALLENBECK, Principal, Glassboro Intermediate School, Glassboro, NJ. (609) 881-2313

JAMES M. HITE, Psychologists Supervisor, BCIU 14, Special Education Services, 302 St. Lawrence Ave. (215) 779-1551

ROBERT MARCUS, Principal, Harrisburg Middle School, 301 S. 13 St., Harrisburg, PA.

GEORGE M. MCLAIN, JR., Principal, Conrad Weiser Junior/Senior High School, Robeson, PA. (215) 693-3121

NORMAN H. MILLER, Principal, Pennbrook Junior High School, 1201 Walnut St., North Wales, PA. (215) 368-0400 x 245

SADIE S. MITCHELL, Administrative Assistant to Superintendent, District No. 7, Stearns & Eedhe St., Philadelphia, PA. (215) 769-6828

DUSTIN A. PETERS, Principal, Elizabethtown Area School District. (717) 367-1521

CUMMINGS A. PIATT, Superintendent, Warren Hills Regional Schools, Washington, NJ. (201) 689-3143

HAROLD ROBINSON, Wilmington Public Schools, 14 & Washington Sts. (302) 429-7422

LINWOOD A. ROHRBACH, Director, Elementary Education, Bristol Township Schools, Bristol, PA 19007. (215) 943-3200

THOMAS F. SCHMOYER, Supervisor, Berks County Intermediate Unit No. 14, Courthouse, Robeson, PA. (215) 779-1551

WALTER H. SCOTT, Principal, W. Philadelphia High School. (215) 476-4332

RUSSELL A. SGRO, Principal, Marshall School, Philadelphia, PA. (215) 535-4995

RUSSELL E. TREIBLE, Director of Elementary Schools, Stroudsburg Area, 123 Linden St., Stroudsburg, PA. (717) 421-2880

FRED W. ULMER, JR., Assistant Principal, Concord High School, Wilmington, DE. (302) 478-5000

AARON WILSON, JR., Assistant Director, Vocational Education, Chester Upland School District, Chester, PA. (215) 874-4271 x351

CHICAGO, ILLINOIS II

VIRGINIA F. LEWIS, coordinator, was a teacher; principal; District Superintendent of District 20; and Assistant Superintendent of Schools, Departments of Education Extension and Human Relations, in the Chicago Public Schools. She received her B.S. and M.A. degrees from Northwestern University and her Ed.D. degree from Harvard University. In August, 1976, Nova University conferred upon her the title of Nova University Fellow, making her the first recipient of that award.

Contact: 1212 North Lake Shore Drive, Chicago, IL 60610. (312) 337-2516.

Cluster starting date: October 18, 1975.

JUAN W. ALVAREZ, Assistant Superintendent, Educational Service Region, Cook County, 33 W. Grand Ave., Chicago, IL 60610. (312) 443-7610

LOLITA S. BACON, Coordinator, Hearing Impaired Programs, Bureau of Physically Handicapped Children, 228 N. LaSalle St., Room 660, Chicago, IL 60601. (312) 641-4154

ROOSEVELT BRASSEL, Assistant Principal, Corliss High School, 821 E. 103 St., Chicago, IL 60628. (312) 521-2515

FREIDA J. BROWN, Coordinator of Early Childhood Education for Handicapped, Board of Education, 228 N. LaSalle St., Room 654, Chicago, IL 60601. (312) 641-4126

PRESTON BRYANT, District Superintendent, District 10, 3100 S. Redzie Ave., Chicago, IL 60623. (312) 641-4885

ROOSEVELT D. BURNETT, Principal, W. Smith School, W. Smith Road, 774 E. 103rd, Chicago, IL 60628. (312) 821-7423

ELOUISE CANTRELL, Principal, Truth Elementary School, 1443 N. Ogden Ave., Chicago, IL 60610. (312) 664-0348

EMERINE A. CLARKSTON, Principal, Evers Elementary School, 9811 S. Lowe Ave., Chicago, IL 60619. (312) 239-7919

DAVID H. COX, Principal, New Trier West, 7 Happ Road, Northfield, IL 60093. (312) 446-5300

EMMA C. DIXON, Principal, Alain Locke Elementary School, 3757 W. 21st St., Gary, IN 46404. (219) 949-1875

CHARLES F. DYKINS, Principal, Lincoln Elementary School, 2450 Lincoln Ave., Highland, IN 46322. (219) 924-7400

WILLIAM H. FINCH, District Superintendent, District 20, 400 W. 69th St., Chicago, IL 60621. (312) 488-5110

EILEEN A. GREENE, Principal, Parker Elementary School, 6800 S. Stewart Ave., Chicago, IL 60620. (312) 224-2274

ALICE H. HARPER, Principal, Bon Temps Elementary School, 1241 W. 58th St., Chicago, IL 60636. (312) 776-3922

ROSEMARY HAYES, Principal, Laura S. Ward School, 410 N. Monticello, Chicago, IL 60612. (312) 638-5253

RAYMIEL KANDELMAN, Assistant Principal, Burbank School, 2035 N. Mobile, Chicago, IL 60639. (312) 637-4700

THOMAS E. KELLY, Superintendent, Pleasantdale School District No. 107, 7450 S. Wold, LaGrange, IL 60525. (312) 246-3210

CONSTANTINE P. KIAMOS, Principal, Lovett School, 10845 S. Union Ave., Chicago, IL 60639. (312) 637-8573

MATTHEW MCDOWELL, JR., Principal, Dunne Elementary School, 10850 S. Lowe, Chicago, IL 60628. (312) 468-0848

IDA G. MOORE, Assistant Principal, Mason Primary School, 4219 W. 19th St., Chicago, IL 60623. (312) 522-1710

BETTYE R. MORTON, Assistant Coordinator, Whitney Young High School, 211 S. Laflin, Chicago, IL 60607. (312) 641-8230

JOSEPH PATRICELLI, Principal, Ardmore Elementary School, 644 S. Ardmore, Addison, IL 60101. (312) 543-4700

LOUISE PEREZ, Principal, Beale Upper Grade Center, 6043 S. Peoria St., Chicago, IL 60621. (312) 723-1183

WALTER E. PILDTCH, Principal, Jungman Elementary School, 1746 S. Miller, Chicago, IL 60608. (312) 226-4270

RICHARD A. SAMLIN, Assistant Principal, Joliet West Township High School, 401 N. Larkin, Joliet, IL 60435. (815) 727-6942

HARRY C. TRUMFIO, Principal, Hynes Elementary School, 9000 Belfort, Morton Grove, IL 60053. (312) 965-4500

DONALD E. WHARTON, Principal, Argo Elementary School, District 104, 7555 64th St., West Argo, IL 60501. (312) 458-0505 x 50

LILLIE M. WHITE, Principal, Oglesby Elementary School, 7646 S. Green St., Chicago, IL 60620. (312) 783-0840

MELVA L. WILLIAMS, Assistant Principal, Collins High School, 1313 S. Sacramento Blvd., Chicago, IL 60623. (312) 521-1500

JOHN J. YOUNG, Principal, Stone Elementary School, 1404 Stone Ave., Addison, IL 60101. (312) 543-4700 x 275

DADE COUNTY, FLORIDA

BERT M. KLEIMAN, coordinator, is Director of Secondary Schools of Dade County, Florida. His educational experience was obtained at various Florida schools and colleges. He developed a television show on consumer education, *Dollars to Donuts*, produced by the University of Florida. He received his B.B.A. degree from City University of New York, his M.Ed. degree from University of Florida and his Ed.D. degree from Harvard University.

Contact: North Central Area, Dade County Schools, 489 East Drive, Miami Springs, FL 33166. (305) 885-2543

Cluster starting date: October 8, 1977

DALLAS, TEXAS III

FRANK ALEXANDER, coordinator, is Administrator-Northeast Subdistrict in the Dallas Independent School District. He previously taught at several Texas elementary schools and Texas State University, and served in administrative positions at Christian Schools, Inc., Dallas County Junior College, and in the Dallas Independent School District. He earned his B.S., M.Ed. and Ph.D. degrees from East Texas State University.

Contact: Dallas Independent School District, 3700 Ross Avenue, Dallas, TX 75204. (214) 824-1620.

Cluster starting date: October 23, 1976.

EMMA M. ADAMS, Principal, Cope Center North, Miami, FL. (305) 836-3300

ALEXANDER J. ANDRON, Youth Programming Director, Judaic High School, 4200 Biscayne, Miami, FL 33137. (305) 576-4030

ETHEL L. AUERBACH, Assistant Principal, Sylvania Heights Elementary School, 5901 S.W. 16th St., Miami, FL 33155. (305) 266-3511

CHARLES W. BALES, Principal, Miami Springs Junior High School, 150 S. Royal Poinciana, Miami Springs, FL. (305) 888-6457

MAGDALENE J. BENNIEFIELD, Administrative Assistant, Pines Middle School, 200 N. Douglas Rd., Pembroke Pines, FL. (305) 966-4050

HARVEY L. DIXON, JR., Coordinator of Student Activities, Highlands County School Board, Sebring, FL. (813) 385-5127

KENNETH DOOLEY, Director, Instructional Services, Hendry County School Board, LaBelle, FL. (813) 675-0606

WAYNE H. DUNCAN, Director, Tri County Teacher Education Center, Sebring, FL. (904) 382-1120

JOSEPH A. FERNANDEZ, Director, Community and Informational Services, Dade County Public Schools, Miami, FL 33132.

EDNA GAWN, Director of Guidance, Palm Beach Gardens High School, 4245 Holly Dr., Palm Beach, FL. (305) 622-3636

RICHARD J. GREENBERG, Principal, Palmetta Elementary School, 12401 S.W. 74th Ave., Miami, FL 33156. (305) 238-3406

ANTONIO GRIZZELL, Assistant Principal, Brownsville Junior High School, 4899 N.W. 24th Ave., Miami, FL 33142. (305) 633-1481

LARRY J. KELLOGG, Director of Student Activities, Miami Southridge Senior High School, 19355 S.W. 114th Ave., Miami, FL. (305) 238-6110

JOYCE KRUEGER, Director, Good Shepard Day Center, 18601 S.W. 97th Ave., Miami, FL 33157. (305) 235-1756

ROSE J. LAWSON, Administrative Assistant/Assistant Principal, Coconut Creek High School, Coconut Creek, FL. (305) 974-3100

NORMAN D. LINDEBLAD, Principal, Redlands Junior High School, 16001 S.W. 248 St., Homestead, FL 33030.

WALTER LOCKE, Administrative Assistant, West Area Schools, Palm Beach County School System, West Palm Beach, FL. (305) 683-0050

ROBERT L. LYNCH, Community School Administrator, Nova Davie Community School, 3600 S.W. 70 Ave., Davie, FL. (305) 765-6969

WILLIAM K. MCCARD, Community Affairs Specialist, Dade County Public Schools, Miami, FL. (305) 350-3877

JAMES F. MILEY, Coordinator, Gifted/Talented Programs, Dade County Public Schools, 1444 Biscayne Blvd., Miami, FL 33132. (305) 350-3564

GAVIN W. O'BRIEN, Special Counsel, Office of Superintendent, Dade County Public Schools, Miami, FL. (305) 350-3714

ANTHONY M. PARISO, Principal, Ida M. Fisher Junior High School, Miami Beach, FL. (305) 531-0451

JIMMY O. PHIFER, Principal, Clewiston High School, Clewiston, FL. (305) 983-6165

JUDITH C. RICHARDSON, Assistant Principal, Shenandoah Elementary School, Miami, FL. (305) 643-4433

FREDERICK C. RODGERS, Assistant Principal, Miami Southridge Senior High School, 19355 S.W. 50 Terrace, Miami, FL 33157. (305) 238-6110

GEORGIA M. SLACK, Assistant Director, Community and Informational Services, Dade County Public Schools, Miami, FL. (305) 350-3871

LUKE C. THORNTON, Principal, Palm Beach Gardens High School, 4245 Holly Drive, Palm Beach Gardens, FL. (305) 622-3636

JILL WEISS, Administrative Assistant, Lillie C. Evans Elementary School, 1895 N.W. 75th St., Miami, FL 33147. (305) 691-4973

ROSA L. WHITE, Community School Coordinator, Richmond Heights Junior High School, 15015 S.W. 103 Ave., Miami, FL 33176.

DIANA E. WILSON, Principal, Natural Bridge Elementary School, North Miami, FL. (305) 891-8649

BARBARA A. WOODS, Assistant Principal, Miami Springs Junior High School, Miami Springs, FL. (305) 888-6457

ROBERT L. ARWINE, Resource Administrator, Maynard Jackson School, 2929 Thigpen Rd., Dallas, TX 75241. (214) 371-4346

GWEN T. CLARK, Principal, Clinton P. Russell School, 3031 S. Beckley Ave., Dallas, TX 75224. (214) 941-2105

GERALDINE H. DEWS, Assistant Director, Title I Operations, Administration Bldg., 3700 Ross, Dallas, TX 75204. (214) 824-1620 x 393

WILLIAM R. DURRETT, Assistant Principal, T. W. Browne School, 3333 Sprague Dr., Dallas TX 75233. (214) 337-4741

ARTHUR H. GILLUM, Assistant Principal, Fred F. Florence Junior High School, 1625 Masters Dr., Dallas, TX 75217. (214) 285-8755

LEON A. KING, Principal, James Madison School, 3000 Forest Ave., Dallas, TX 75215. (214) 421-5395

HOWARD D. KIRVEN, Principal, Dallas Independent School District, 3700 Ross Ave., Dallas, TX. (214) 421-5394

JACK R. LONDON, Principal, Lenore Kirk Hall, 2120 Keats Dr., Dallas, TX 75211. (214) 339-7128

ANDREW D. MARTIN, Principal, Kleberg School, 200 School Rd., Dallas, TX 75145. (214) 286-7300

RUTH MURRAY, Administrative Intern, Umphery Lee School, 7808 Racine Dr., Dallas, TX 75232. (214) 224-8236

HAZEL L. PARTEE, Principal, Nathan Adams School, 12600 Welch Rd., Dallas, TX 75234. (214) 239-7221

JOAN R. PATTERSON, Instructional Resource Teacher, Stephen C. Foster School, 3700 Clover Lane, Dallas, TX 75220. (214) 357-6309

MARY M. PAUL, Instructional Leader, Jose Navarro School, 3530 Kingsbridge, Dallas, TX 75212. (214) 637-5792

LUOUIDA V. PHILLIPS, Director, Instructional Resources, Administration Bldg., 3700 Ross Ave., Dallas, TX 75204. (214) 824-1620 x 311

NANCY J. POWERS, Instructional Facilitator, K-3, Administration Annex, 3807 Ross Ave., Dallas, TX 75204. (214) 828-1450

MELVIN E. REEDY, Senior Analyst, Service Center, 2517 S. Ervay, Dallas, TX 75215. (214) 421-5571 x 30

PAUL RIDDLES, Principal, John Q. Adams School, 8239 Lake June Rd., Dallas, TX 75217. (214) 391-3117

HENRY T. RODDY, Assistant Principal, Robert T. Hill School, 505 Easton Rd., Dallas, TX 75218. (214) 348-0200

JOHN T. SHINN, Assistant Principal, William Brown Miller Elementary School, 3111 Bonnie View Rd., Dallas, TX 75216. (214) 375-4252

JOHN E. TROUTMAN, Analyst, J. Troutman & Associates, 5111 Westhaven Rd., Arlington, TX 76010. (214) 461-9853

CHARLES ETTA WILLIAMS, Administrative Intern, Boude Storey School, 3000 Maryland, Dallas, TX 75216. (214) 376-8223

DOUGLAS, GEORGIA

HAROLD T. DANIEL, coordinator, is employed by the Cooperative Educational Service Agency, Griffin, Georgia. He was a teacher and principal in Middle Georgia School Systems and served almost 28 years as superintendent of the Pike County (Georgia) School System. He served as President of the Georgia Association of School Superintendents in 1958-59. Mr. Daniel received the A.B.J. degree in 1937 and the M.Ed. degree in 1948 from the University of Georgia, where he was initiated into Phi Kappa Phi in 1963. He earned the Ed.D. degree from Nova University in 1976.

Contact: Route 2, McDonough, GA 30253. (404) 957-4752.

Cluster starting date: October 30, 1976.

MARY ARMSTRONG, Coordinator of Special Education, Coffee County Board of Education, Douglas, GA 31533. (912) 384-2086

BILLY J. BASSETT, Principal, Crawford County High School, Roberta, GA 31078. (912) 836-3181

WILLIAM H. BATES, JR., Assistant Principal, Albany High School, Albany, GA 31701. (404) 436-6313

ROBERT A. CLAY, Superintendent, Lee County Schools, Leesburg, GA 31763. (912) 759-6414

BENJAMIN D. DIAL, Principal, Emerson Park Elementary School, Waycross, GA 31501. (912) 283-3181

HUGH F. EDWARDS, Principal, Coffee High School, Douglas, GA 31533. (912) 384-2094

CHARLIE D. GEORGE, Elementary Curriculum Director, Glynn County Public Schools, P.O. Box 1677, Brunswick, GA 31520. (912) 265-6590

DALLAS G. HOUSTON, Principal, Lee County Upper Elementary School, Leesburg, GA 31763. (912) 759-6842

WILLIE MAZYCK, Coordinator of Science, Richmond County Board of Education, Augusta, GA 30904. (404) 733-5575

MARY FRANCES MCNEILL, Curriculum Director, Lee County Board of Education, Leesburg, GA 31763. (912) 759-2355

WILLIAM NESBIT, Coordinator of Visiting Teachers and Social Services, Griffin-Spalding Board of Education, Griffin, GA 30224. (404) 228-1015

JOE F. OLLIFF, Social Studies Coordinator, Richmond County Board of Education, 1740 Walton Way, Augusta, GA 30906. (404) 733-5575

TRAVIS J. OUZTS, Director, Heart of Georgia Educational Service Agency, Eastman, GA 31023. (912) 374-2240

LEONA RAUGHTON, Principal, Macon County Junior High School, Ogelthorpe, GA 31068. (912) 472-7045

VINCENT S. STADNICK, Principal, Wayne County High School, Screven, GA 31545. (912) 427-3705

JOHN P. STRELEC, Principal, Glenn Hills High School, 2840 Glenn Hills Drive, Augusta, GA 30906. (404) 793-1526

WENDELL R. TANNER, Principal, Bacon County Junior High School, Alma, GA 31510. (912) 632-4662

THEODORE A. TURNBOUGH, Director, Special Education, Georgia Southwestern College, Americus, GA 31709. (912) 928-1292

COLUMBUS WATKINS, Associate Director of Personnel, Bibb County Public Schools, Box 6157, Macon, GA 31208. (912) 742-8711

JULIAN A. WILLIAMS, Assistant Superintendent, Coffee County Board of Education, Douglas, GA 31533. (912) 384-2086

DOVER, DELAWARE

RANDALL L. BROYLES, coordinator, is Assistant State Superintendent of Instruction in Delaware where he previously served as State Supervisor of Social Studies and State Director of Secondary Education. He also served as teacher and principal in Virginia, West Virginia, and Delaware schools, and Supervisor of Student Teachers in German and Social Sciences at West Virginia University. He earned his master's degree at West Virginia University and his doctorate at American University where he received the Highest Academic Distinction Honor. He was a member of the Army Intelligence Service as an interpreter and interrogator. Mr. Broyles is the author of several books and articles on public and Christian education.

Contact: State Department of Public Instruction, Townsend Blvd., Dover, DE 19901. (302) 678-4647.

Cluster starting date: February 22, 1975.

WILLIAM A. CALDWELL, Assistant Principal, Claymont Middle School, Green St., Claymont, DE 19703. (302) 798-1474

FREDERICK L. COTTRELL, Assistant Principal, Claymont School District, Central Office, Middle School Building, Green St., Claymont, DE 19703. (302) 798-1417

HERMETTA JO FISHER, Principal, Temple Hills Elementary School, 5214 Temple Hills Rd., Temple Hills, MD 20031. (301) 894-4434

EDWARD W. GOATE, Assistant Superintendent, Capital School District, 945 Forrest St., Dover, DE 19901. (302) 678-5500

WILLIAM E. GRIFFIN, Superintendent, Woodbridge School District, 307 Laws St., Bridgeville, DE 19933. (302) 284-9292

***GARY L. HOUP**, Supervisor of English, Department of Public Instruction, Townsend Building, Dover, DE 19901. (302) 678-4885

ARCHIE R. JORDAN, Director of Personnel, Caesar Rodney School District, Old North Rd., Box 188, Camden-Wyoming, DE 19934. (302) 697-2173

CHRISTIAN LEHR, Assistant Principal, Caesar Rodney Junior High School, 25 East Camden-Wyoming Ave., Camden-Wyoming, DE 19934. (302) 697-3203

JEROME M. LEVY, Assistant Principal, Ogletown Middle School, Chestnut Hill Rd., Newark, DE 19713. (302) 731-2164

REBECCA A. LOWE, Reading Supervisor, Conrad Area School District, 99 Middleboro Rd., Richardson Park, Wilmington, DE 19804. (302) 998-0107

LOUISE V. MASLIN, Supervisor Elementary Services, Claymont School District, Middle School Building, Green St., Claymont, DE 19703. (302) 798-1474

WILLIAM J. MCCORMICK, Supervisor, Elementary Curriculum, State Department of Public Instruction, Townsend Building, Dover, DE 19901. (302) 678-4885

WILLIAM T. MCLAIN, Administrative Assistant, Newark High School, East Delaware Ave., Newark, DE 19711. (302) 731-2151

***DAVID H. MOYER**, Assistant Principal, Bayard Middle School, South duPont and Chestnut Streets, Wilmington, DE 19805. (302) 429-7327

WILLIAM L. MURRAY, Principal, Evan G. Shortledge Elementary School, 18th and West Streets, Wilmington, DE 19802. (302) 429-7345

RICHARD C. MUSSELMAN, Associate Principal, Newark High School, East Delaware Ave., Newark, DE 19711. (302) 731-2151

JAMES J. NARDOZZI, Principal, Darley Road Elementary School, Darley Rd., Claymont, DE 19703. (302) 798-1474

NANCY A. NELSON, ESEA Title II Administrator, Project CUBE, Newark High School, E. Delaware Ave., Newark, DE 19711. (302) 731-2338

MARGARET B. PHELPS, Assistant Principal, Lake Forest High School, Felton, DE. (302) 284-9291

FREDERICK W. RAYMOND, Coordinator, P.S. duPont High School, 34th and Van Buren Streets, Wilmington, DE. (302) 429-7266

RITA M. RYAN, Assistant Principal, Caesar Rodney High School, 239 Old North Rd., Camden-Wyoming, DE 19934. (302) 697-2161

THOMAS R. SHIPLEY, Coordinator, Anne Arundel County Public Schools, 2644 Riva Rd., Annapolis, MD 21401. (301) 224-1719

JAMES SPARTZ, Director of Finance and School Services, State Department of Public Instruction, Townsend Building, Dover, DE 19901. (302) 678-4662

EVERETT C. TOOMEY, JR., Principal, Selbyville Middle School, Selbyville, DE 19775. (302) 436-8201

MICHAEL K. TOWNSLEY, Assistant to Superintendent, Appoquinimink School District, Box 306, Main St., Odessa, DE. (302) 378-9845

JAMES L. WILSON, Administrative Assistant to the Superintendent, New Castle-Gunning Bedford School District, Blount Rd., New Castle, DE 19720. (302) 322-2201

NORMAN ZIMMERMAN, Principal, Bordentown Regional High School, Bordentown, NJ. (609) 298-0025

*Participant has been awarded the Ed.D. degree.

DOVER, DELAWARE II

RANDALL L. BROYLES, coordinator, is Assistant State Superintendent of Instruction in Delaware where he previously served as State Supervisor of Social Studies and State Director of Secondary Education. He also served as teacher and principal in Virginia, West Virginia, and Delaware schools, and Supervisor of Student Teachers in German and Social Sciences at West Virginia University. He earned his master's degree at West Virginia University and his doctorate at American University where he received the Highest Academic Distinction Honor. He was a member of the Army Intelligence Service as an interpreter and interrogator. Mr. Broyles is the author of several books and articles on public and Christian education.

Contact: State Department of Public Instruction, Townsend Blvd., Dover, DE 19901. (302) 678-4647.

Cluster starting date: January 29, 1977.

RALPH BAGNATO, Assistant Principal, Nether Providence School, Wallingford, PA 19086. (215) LO-6-9000

JACK BRANDT, Principal, Glasgow High School, 1901 South College Ave., Newark, DE 19702. (302) 731-2381

KENNETH BROWN, Chairman/Mathematics Department, Wilmer E. Shue Middle School, 1500 Capitol Trail, Newark, DE 19711. (302) 731-2171

RAE BURTON, Assistant Principal, P. S. duPont High School, 34th and Van Buren Streets, Wilmington, DE 19802. (302) 429-7252

WAYNE CARMEAN, Principal, Seaford High School, North Market St., Seaford, DE 19973. (302) 629-4584

VINCENT R. COSTELLO, Principal, Tincum Elementary School, 1st and Seneca St., Essington, PA 19029. (215) 521-1500 x 85

KARLYN A. EVERHART, Assistant Principal, Milford Middle School, Lakeview Ave., Milford, DE 19963. (302) 422-7595

ROBERT HALL, Supervisor of Federal Programs/Media, Capital School District, 945 Forrest St., Dover, DE 19901. (302) 678-5568

LAWRENCE HOBDELL, Assistant Principal, Claymont Middle School, Green St., Claymont, DE 19703. (302) 798-1474

CHARLES HUDSON, Principal, Frankford Elementary School, Frankford, DE 19945. (302) 732-6455

WILLARD L. HUNSINGER, Principal, Richardson Park Junior High School, Idella Ave., Richardson Park, Wilmington, DE 19804. (302) 994-1444

DONALD D. JAMES, Personnel and Public Services, Assistant Principal, Delcastle Technical High School, 1417 Newport Rd., Wilmington, DE 19804. (302) 999-9911

CHARLES JOHNSON, Supervisor of Guidance, Claymont High School, Green St., Claymont, DE 19703. (302) 798-1474 x 84

JAMES JOHNSTON, Principal, Woodbridge High School, 307 Laws St., Bridgeville, DE 19933. (302) 337-8289

GEORGE L. KING, Principal, Nether Providence Middle School, 200 S. Providence Rd., Wallingford, PA 19086. (215) LO-6-9000 x 31

CHERRITA MATTHEWS, Speech Pathologist, Capital School District, Forest St., Dover, DE 19901. (302) 678-5567

CHRISTOPHER MENCH, Instructional Supervisor, Cecil County Board of Education, Elkton, MD 21921. (301) 398-0400

WM. J. MESSICK, Saint Joseph Central High School, 600 Thirteenth St., Huntington, WV 25701.

HUBERT MOCK, Principal, Cape Henlopen High School, Kings Highway, Lewes, DE 19958. (302) 645-7711

RICHARD MORETTI, Media Coordinator, Glasgow High School, 1901 South College Ave., Newark, DE 19702. (302) 731-2381

JOSEPH F. MOZZANI, Assistant Principal, Delcastle Technical High School, 1417 Newport Rd., Wilmington, DE 19804. (302) 999-9911

DANIEL NEWMAN, Assistant Principal, Seaford High School, North Market St., Seaford, DE 19973. (302) 629-4584

F. NIEL POSTLETHWAIT, Superintendent, Caesar Rodney School District, Old North Road - Box 188, Camden-Wyoming, DE 19934. (302) 697-2173

FRANKLIN A. RISHEL, Specialist for Personnel, Federal Programs, Conrad Area School District, 9 Middleboro Rd., Richardson Park, Wilmington, DE 19804. (302) 998-0107

EDWARD W. SMITH, Principal, Samuel G. Elbert Elementary School, C & Townsend Streets, Wilmington, DE 19801. (302) 429-7522

JAMES C. STOVER, Assistant Principal, Seaford Senior High School, North Market St., Seaford, DE 19973. (302) 629-4584

JANET WALL, State Specialist, Evaluation and Auditing Federal Programs, State Dept. of Public Instruction, Dover, DE 19901. (302) 678-4583

RHODA WITLIN, Assistant Principal, Forwood Junior High School, 2000 Westminister Drive, Holiday Hills, Wilmington, DE 19810. (302) 478-5000 x 305

EMPORIA, VIRGINIA

MARION L. FISHER, JR., coordinator, is Superintendent of Schools in Weldon, North Carolina, a position he has held since 1969. Earlier professional experiences include having served as teacher at the high school level, principal at both the junior and senior high school levels, and central office staff member. Mr. Fisher received his B.A. degree from Defiance College and his M.Ed. degree from Bowling Green State University.

Contact: Weldon City Schools, P.O. Box 31 - 120 School Street, Weldon, NC 27890. (919) 536-4821.

Cluster starting date: October 1, 1977.

PHILIP BEAMAN, Superintendent, Tarboro City Schools, P.O. Box 370, Tarboro, NC 27886. (919) 823-3658

JACK BRITT, Associate Superintendent, Cumberland County Schools, P.O. Box 1420, Fayetteville, NC. (919) 484-0135

WILLIAM R. CAPPS, Assistant Superintendent, Currituck County Schools, P.O. Box 40, Currituck, NC. (919) 232-2223

SALVADORE CHERRY, Assistant Superintendent, Northampton County Schools, P.O. Box 158, Jackson, NC 27845. (919) 534-2561

ROBERT CLARY, SR., Assistant Superintendent, Roanoke Rapids Graded School District, 536 Hamilton Street, Roanoke Rapids, NC. (919) 537-1171

GLORIA G. DANTZLER, Coordinator, Fayetteville City Schools, Athens Haymount Ave., Fayetteville, NC. (919) 323-1185

STANLEY M. EDWARDS, Principal, Everettes Elementary School, Box 213, Roanoke Rapids, NC. (919) 537-5484

MARION FISHER, JR., Superintendent, Weldon Graded School District, P.O. Box 31, Weldon, NC 27890. (919) 536-4821

GRADY H. GASKILL, Principal, Manteo Elementary School, P.O. Box 190, Manteo, NC 27954. (919) 473-2742

LARRY P. GRAHAM, Coordinator, Project PROBE, High Point City Schools, 900 English Road, High Point, NC. (919) 885-5161

R. WAYNE GRAY, Assistant Principal, Manteo High School, Box 600, Manteo, NC 27954. (919) 473-3401

BOBBY GREENE, Principal, Career Center, Forsyth County Schools, 1615 Miller St., Winston-Salem, NC. (919) 727-8181

EMMA GREEN, Supervisor, Fayetteville City Schools, Haymount Bldg., Athens Ave., Fayetteville, NC. (919) 323-1185

GEORGE W. JACOBS, Principal, Garysburg Elementary School, Drawer J., Garysburg, NC. (919) 536-4149

GEORGE H. JOHNSON, Assistant in Personnel, Richmond Public Schools, 701 N. Ninth St., Richmond, VA 23224. (804) 780-5313

JAMES J. KNIGHT, Principal, Andrew Jackson Elementary School, P.O. Box 100, Halifax, NC 27839. (919) 583-2021

ARTHUR C. LARRIMORE, JR., Principal, Parkland Senior High School, Brewer Rd., Winston-Salem, NC. (919) 727-2828

THOMAS B. LOCKAMY, Director of Instruction, Tarboro City Schools, P.O. Box 370, Bridgers St., Tarboro, NC 27886. (919) 823-3658

EARL MARTIN, Director, Title I, Franklin County Schools, P.O. Box 449, Louisburg, NC 27549. (919) 496-2116

EUGENE L. MCKETHAN, Director, Guidance & Testing, Cumberland County Schools, P.O. Box 1420, Fayetteville, NC. (919) 484-0135

WAYMON H. PAYNE, Principal, Chaloner Middle School, 2100 Virginia St., Roanoke Rapids, NC. (919) 537-8540

MAR SPELLER, Assistant Principal, Suffolk School System, P.O. Box 1420, Suffolk, VA 23434. (804) 539-4800

KENNETH STALLS, Director, Vocational Programs, Edenton-Chowan Schools, P.O. Box 206, Edenton, NC 27932. (919) 484-4436

MILLARD E. WHITEHEAD, JR., Principal, Murfreesboro High School, P.O. Box 190, Murfreesboro, NC. (919) 398-3000

RUSSELL M. WOLF, Supervisor of Testing, Henry County Schools, P.O. Box 958, Collinsville, VA. (703) 638-5311

FAIRFIELD, CALIFORNIA II

DANIEL H. MULLER, coordinator, is Deputy Superintendent of Solano County, California. He was formerly a teacher in Mexico City, Director of Secondary Education in California, and Director of Latin American Project and Associate Professor of Education at the University of Wisconsin. He received his B.A. degree from the University of California at Berkeley, his M.A. degree in Spanish from Mexico City College, his M.A. degree in school administration from San Francisco State College, and his Ph.D. degree from the University of California at Berkeley.

Contact: Solano County Office of Education, 655 Washington Street, Fairfield, CA 94533. (707) 422-2010

Cluster starting date: April 16, 1977

RONALD L. ARRANTS, Principal, Benicia High School, 1101 Military West, Benicia, CA 94510. (707) 745-3525

BOBBIE P. BATCHELDER, Ed. Development-Prog. Director, San Mateo Co. Supt. of Schools Office, 333 Main St., Redwood City, CA 94063. (415) 364-5600

MARY A. BATCHELDER, Children's Center Supervisor, Marin Co. Supt. of Schools Office, 201 Tamal Vista Boulevard, Corte Madera, CA 94925. (415) 924-9500 x 57

FRANK G. BREAKER, JR., Principal, Springtowne Junior High, 2833 Tennessee St., Vallejo, CA 94590. (707) 643-8471

DIANE L. BROOKS, Elementary Field Services, State Department of Education, 721 Capitol Mall, Sacramento, CA 95814. (916) 322-3064

DONALD L. CALDEIRA, Principal, Fairmont School, 355 Marshall Rd., Vacaville, CA 95688. (916) 448-8694

THOMAS C. CHALK, Principal, Bransford Elementary School, 900 Travis Boulevard, Fairfield, CA 94533. (707) 425-4633

JAN COOK, Valley View Intermediate School, Viking Drive, Pleasant Hill, CA 94523. (415) 686-6136

FANNIE L. DAWSON, Principal, Madison Junior High School, 400 Capistrano Drive, Oakland, CA 94603. (415) 568-5889

NORMAN L. DENARDO, Asst. Principal, Barnard White Middle School, 725 Whipple Rd., Union City, CA 94587. (415) 471-5363

CARLA J. EIDE, Director, Personnel, New Haven Unified School District, 33480 Western Ave., Union City, CA 94587. (415) 471-1100

LAURENCE A. ELROD, Superintendent, Benicia Unified School District, P.O. Box 786, Benicia, CA 94510. (707) 745-1882

JOYCE M. FLANIGAN, Principal, Eugene Padan Elementary School, Padan St., Vacaville, CA 95688. (707) 448-3778

EDWIN J. FOSTER, Consultant, Curriculum Materials, Marin Co. Supt. of Schools Office, 201 Tamal Vista Blvd., Corte Madera, CA 94925. (415) 924-9500

HARVEY O. GETZ, Head Guidance Counselor/Admin. Asst., Franklin Junior High School, 501 Starr, Vallejo, CA 94590. (707) 643-6489

FRANCES J. JAMIESON, Assistant Superintendent for Education (Principal), Diagnostic School. (415) 584-0685

ROLAND L. JOHNSON, Administrative Aide, Mt. Diablo Unified School District, 1936 Carlotta Drive, Concord, CA 94519. (415) 682-8000 x 345

DANIEL L. KNAPP, Program Administrator, Special Education, Solano Co. Supt. of Schools Office, 655 Washington St., Fairfield, CA 94533. (707) 429-6585

CLARK P. MATTHIESSEN, Principal, David H. Wier School, 1975 Pennsylvania Ave., Fairfield, CA 94533. (707) 425-0619

JOYCE H. MCGOWAN, Bureau of Business Education, State Dept. of Education, 1111 Jackson St., Oakland, CA 94607. (415) 464-1240

ERNEST D. MORETTI, Director of Special Projects, Fairfield-Suisun Unified School District, 1025 Delaware St., Fairfield, CA 94533. (707) 422-3200

ELECTRA K. PRICE, Consultant in Community Relations, Oakland Unified School District, 1025 2nd Ave., Oakland, CA 94606. (415) 836-2622 x 728

MRS. VIRGIL H. PRICE, Vice Principal/Acting Principal, Fremont School for Adults, 1401 24th St., Sacramento, CA 95816. (916) 454-8751

LARRY J. RAYMOND, Principal, Elsa Widenmann School, 100 Whitney, Vallejo, CA 94590. (707) 552-0545

MARGARET M. RENN, Principal, Suisun Valley School, Rt. 1, Box 117-A, Lambert Rd., Suisun, CA 94585. (707) 422-4080

SHERMAN B. SHEPPARD, Instructional Media Specialist, ROP, San Mateo Co. Supt. of Schools Office, 1845 Rollins Rd. Burlingame, CA. (415) 697-2718

MR. SHIRLEY SMITH, Principal, Sem Yeto High School, Fairfield-Suisun Unified School District, 1025 Delaware St., Fairfield, CA 94533. (707) 422-0453

CAMERON G. THOMAS, Vice Principal, Mt. Diablo Adult School, Concord, CA 94521. (415) 685-7340

ANTHONY R. TURCOTTE, State Dept. of Education, Bureau of Management Services, 721 Capitol Mall, Sacramento, CA 95814. (916) 322-2470

HENRICO COUNTY, VIRGINIA

JOHN E. GALLOWAY, coordinator, is Assistant Superintendent, Curriculum and Instruction, of the Chesterfield County (Virginia) Public Schools. He earned his A.B. and M.A. degrees at Marshall University and his Ed.D. degree at the University of Tulsa.

Contact: Chesterfield County Public Schools, Chesterfield, VA 23832. (804) 748-1444

Cluster starting date: November 1, 1975.

ALVIN W. ANDERSON, Educational Coordinator, RSA Schools, 2800 B West Ave., Newport News, VA 23507. (804) 247-6543

DAVID L. ANDES, Principal, Lexington High School, 600 Waddell St., Lexington, VA 24450. (703) 463-3129

HENRY C. BOWERS, Principal, Harrisonburg High School, 300 W. Grace, Harrisonville, VA 22801. (703) 433-2651

JAMES C. BRADFORD, Superintendent, Buena Vista City Schools, 2039 Sycamore St., Buena Vista, VA 24416. (703) 261-2129

ARTHUR BROWN, Assistant Superintendent, Hertford County Board of Education, Winton, NC 27986. (919) 358-5911

RITA G. CAMERON, Principal, Accokeek School, Rt. 2 Box 152 A, Accokeek, MD 20607. (301) 283-2511

TANNER A. COLLINS, Fairmont Elementary School, 1501 N. 21 St., Richmond, VA. (804) 780-4401

HAROLD R. DAVIS, Assistant Principal, Hermitage School, 7800 Woodman Rd., Richmond, VA 23228. (804) 262-6519

EDNA L. DIGGS, Assistant Principal, Kraft Elementary School, 600 Concord Dr., Hampton, VA 23666. (804) 826-6517

EDWARD FOX, JR., Headmaster, Charlotte Latin School, Box 6143, Charlotte, NC 28207. (704) 847-4401

RICHARD L. HARRIS, Assistant Director, Elementary & Middle School Education, Henrico County School Board, Highland Springs, VA 23075. (804) 737-4191

BARRY S. HENSLEY, Director, Special Education Services, Harrisonburg City Public Schools, P.O. Box 551, Harrisonburg, VA. (703) 434-2752

JOHN A. KENT, Principal, Montevideo High School, Penn Laird, VA 22846. (703) 289-2231

SHEILA A. LECKIE, Assistant Principal, Salem Elementary School, 9600 Salem Church Rd., Richmond, VA 23234. (804) 748-1632

CAROLYN H. MATTHEWS, Elementary Supervisor, Henrico County Schools, Box 40, Highland Springs, VA 23075. (804) 737-4191

CLARENCE S. MCCLURE, Superintendent, Albemarle County Schools, 310 County Office Bldg., Charlottesville, VA 22901. (804) 296-5826

HAZEL MCDORMAN, Elementary Supervisor, Chesterfield County Public Schools, Chesterfield, VA 23832. (804) 748-1449

LEON Y. MCGAUGHEY, Education Program Administrator, Deputy Director of Education, U.S. Army Forrestal Bldg., Washington, D.C. 20314. (202) 693-7748 x 49

ROGER A. MILLER, Assistant Principal, Highland Springs Elementary School, 600 Pleasant St., Highland Springs, VA. (804) 737-2060

JAMES MOYERS, JR., Principal, Broadway High School, Box 367, Broadway, VA 22815. (703) 896-7081

GENEVA W. MURRAY, Elementary Supervisor, Henrico County Schools, P.O. Box 40, Highland Springs, VA 23075. (804) 737-4191

THOMAS A. NEWBY, Principal, Norfolk Public School Transition School, 600 Reservoir Ave., Norfolk, VA 23504. (804) 441-2258

JAMES E. PRICE, Chief Educational Planner, Office of the Secretary of Education, Room 508, Ninth St. Office Bldg., Richmond, VA 23219. (804) 786-3585

LEONARD J. ROGERS, Director of Instruction, Chesterfield County School Board, Chesterfield, VA 23832. (804) 748-1435

FRANKLIN L. SMITH, Principal, Petersburg Middle School, Petersburg, VA. (804) 861-8700

SHIRLEY TURNAGE, Supervisor, Exceptional Children Program, Elizabeth City Schools, 313 N. Rd. St., Elizabeth City, NC 27809. (919) 335-2981

WADE A. VALENTINO, Assistant Principal, Brookland Middle School, 9200 Lydell Dr., Richmond, VA 23228. (804) 266-3331

JACKSONVILLE, FLORIDA II

FRAZIER M. LONG, coordinator, is Assistant Superintendent for Educational Services of the Duval County school system. Prior to assuming this post, he served as principal of a senior high school for 5½ years, principal of a junior high school for 6¼ years, assistant principal at the high school level for 3 years, and high school teacher for 5 years. His B.S. and M.A. degrees were earned at Western Carolina University and his Ed.D. degree was earned at Nova University. He has held several offices in local professional organizations.

Contact: Duval County School Board, 1325 San Marco Blvd., Jacksonville, FL 32207. (904) 633-6078.

Cluster starting date: May 1, 1976.

FLOYD S. BAKER, Principal, Morse Ave. Elementary School, 6084 Morse Ave., Jacksonville, FL 32210. (904) 771-3620

PETER J. BAKER, Camden County High School, St. Marys, GA 31558. (912) 882-4351

LUCILLE M. COBERLY, Specialist, Duval County School Board, 1450 Flagler Ave., Jacksonville, FL 32207. (904) 633-5930

JULIA B. FIORENTINO, Curriculum Assistant, Ft. Caroline Junior High School, 3787 University Club Blvd., Jacksonville, FL. (904) 744-1911

AILENE B. HOWARD, Placement Coordinator, 1450 Flagler Ave., Jacksonville, FL 32207. (904) 633-5875

HERMAN H. HOWARD, Principal, Eugene Butler 7th Grade, 900 Acorn St., Jacksonville, FL 32207. (904) 633-3410

BOBBY J. MCDUFFIE, Principal, John E. Ford School, 1057 W. 1 St., Jacksonville, FL 32209. (904) 633-4167

CURTIS RANDOLPH, Assistant Principal, D.U. Fletcher High School, Seagate Ave., Neptune Beach, FL 32233. (904) 249-5635

JOHN D. THOMAS, Assistant Principal, John E. Ford School, 1057 W. 1 St., Jacksonville, FL 32209. (904) 633-6675

JAMES L. TYLK, Principal, Wildwood High School, P.O. Box 158, Wildwood, FL 32785. (904) 748-1541

ALVIN G. WHITE, Area Assistant Superintendent, Duval County School Board, 1701 Davis St., Jacksonville, FL 32209. (904) 633-5380

WILLIE D. YOUNG, Principal, Mary McLeod Bethune Elementary School, Jacksonville, FL. (904) 768-5252

LOS ANGELES, CALIFORNIA II

BOB BELL, coordinator, is Assistant Superintendent for the Ontario-Montclair School District in California, and co-author of *The Experiential Taxonomy: A New Approach to Teaching and Learning* (Academic Press, 1978). He received his B.A. degree at Occidental College and his M.S. and Ed.D. degrees at the University of Southern California.

Contact: P.O. Box 313, Ontario, CA 91761. (714) 983-9501.

Cluster starting date: October 9, 1976.

PATRICK J. BACKUS, Principal, Orangethorpe Elementary School, 1400 S. Brookhurst, Fullerton, CA 92633.

JEREMIAH F. BRESHAHAN, Director of Center Operations, Southern California Regional Occupational Center, 2133 Hawthorne Blvd., Torrance, CA 90503. (213) 320-6700

ALFRED T. CLARK, JR., Deputy Area Administrator, Los Angeles City Unified School District, 6519 8th Ave., Los Angeles, CA 90043. (213) 753-4551

LEO C. DAVIS, Vice Principal, U.S. Grant High School, 13000 Oxnard St., Van Nuys, CA 91401. (213) 781-1400

MARGARET A. FERGUSON, Supervisor, Business Education, Los Angeles Unified School District, 450 N. Grand, Los Angeles, CA 90051. (213) 625-6657

EUGENE R. FERKICH, Supervisor, School Psychological Staff, Los Angeles Unified School District, 450 N. Grand, Los Angeles, CA 90051. (213) 753-4551

THOMAS D. FIELLO, Principal, 75th Street School, 142 W. 75th St., Los Angeles, CA 90003. (213) 971-8885

EMERY H. FILLMORE, Dean of Students, Huntington Beach High School District, 1905 Main, Huntington Beach, CA 92648. (714) 893-1381

CAROL E. GORTON, Acting Assistant Principal & Dean of Students, U.S. Grant High School, 13000 Oxnard St., Van Nuys, CA 91401. (213) 781-1400

CAROLE E. GOULD, MGM Coordinator, Mountain View Elementary School District, 220 View St., P.O. Box 730, Mountain View, CA 94042. (415) 968-6565

RONALD HALL, Coordinator, ESEA Title I, Huntington Beach Union High School District, 5201 Bolsa Ave., Huntington Beach, CA 92647. (714) 893-1381 x240

RICHARD W. HAMILTON, Title I Coordinator, 61st Street School, 3020 Figueroa, Los Angeles, CA 90003. (213) 759-1138

LOIS E. HOTCHKISS, Principal, Belmont Community Adult School, 1575 W. 2nd St., Los Angeles, CA 90026. (213) 626-3162

STANLEY H. LEVIN, Business Education Coordinator, Central City Occupational Center, 1646 S. Olive, Los Angeles, CA 90015. (213) 625-5140

DOLORES M. LUHRS, Principal, Longfellow School, 3610 Eucalyptus Ave., Riverside, CA 92507. (714) 781-2345

ROBERT D. MCINTIRE, Assistant Principal, Evans Adult School, Los Angeles, CA 90012. (213) 626-7151

RODOLFO MEDINA, Principal, Center Intermediate School, 5500 N. Cerritos Ave., Azusa, CA 91702. (213) 334-4518

LANNY M. NELMS, Associate Principal, Central City Occupational Center, 1646 S. Olive, Los Angeles, CA 90015. (213) 625-5535

DARLENE J. PARKER, MGM Community Resource Center, Azusa School District, 546 S. Citrus Ave., Azusa, CA 91702. (213) 967-6211

JOHN H. PLIMPTON, Administrator, Division of Career & Continuing Education, Los Angeles City Unified School District, 450 N. Grand, Los Angeles, CA 90051. (213) 625-6651

JOSEPH SPIRITO, Elementary School Principal, 3699 N. Holly Ave., Baldwin Park, CA 91706. (213) 962-3311

RICHARD L. WINCH, Principal, Will Rogers Elementary School, 11250 Duncan Ave., Lynwood, CA 90262. (213) 623-7791

MARYLAND

EUGENE M. KAROL, coordinator, is Superintendent of Schools for Somerset County, Maryland, a position he has held since 1975. Prior to that, he served as executive assistant to the Maryland State Superintendent of Schools for five years. Mr. Karol has also worked as a high school science teacher, junior high school administrative assistant, and vice principal. His B.S. degree was awarded by the University of Maryland, his M.Ed. degree by Western Maryland College, and his Ed.D. degree by Nova University. Among his professional and civic activities are having served as President of the Maryland State Teachers Association, on the executive committee of the NEA, and as member of the President's Commission on National Priorities in Education.

Contact: 116 Prince William Street, Princess Anne, MD 21853. (301) 651-1616.

Cluster starting date: November 15, 1975.

ORLAN COWAN, Supervisor, Office of Reading Services, Board of Education of Baltimore County, 6901 N. Charles St., Owson, MD 21204. (301) 494-4340

DOLORES J. DEARDORFF, Specialist in Curriculum/Utilization, State Department of Education, Division of ITV, 10317 Reisterstown Rd., Owings Mills, MD 21117. (301) 356-5600 x 446

R. DAVID DENTON, Assistant Principal, Wakefield Elementary School, 45 E. Gordon St., Bel Air, MD 21014. (301) 838-7300

ROBERT F. ENGELMEYER, Coordinator of Driver Education, Anne Arundel County Public Schools, 2644 Riva Rd., Annapolis, MD 21401. (301) 224-1698

NOEL T. FARMER, JR., Director of High Schools, Howard County Public School System, 8045 Route 32, Columbia, MD 21044. (301) 531-5744

JIM FORAN, Principal, Baldensburg High School. (301) 779-6920

ROBERT W. GADDIS, Superintendent of Schools, Board of Education of Worcester County, Snow Hill, MD 21863. (301) 632-2582

SYLVIA A. GIVANS, Instructional Supervisor, Wicomico County Board of Education, Salisbury, MD 21801. (301) 742-5128

JUDINE B. JOHNSON, Deputy Director, ESEA Title I Program, Title I LEA Office, Perry Building, 1286 Upshur St., N.W., Washington, D.C. 20011. (202) 576-6262

WILLIAM C. KERCHEVAL, Supervisor, Washington County Board of Education, Box 73, Commonwealth Ave., Hagerstown, MD 21740. (301) 791-4157

ETHEL G. LEWIS, Principal, Marlton Elementary School, 8506 Old Conony Dr., S. Upper Marlboro, MD 20870. (301) 952-0843

LEO LEZZER, Specialist in Evaluation, State Department of Education, Division of REIS, P.O. Box 8717, Baltimore, MD 21240. (301) 796-8300 x 411

CHARLOTTE B. LITTLE, Supervisor, Howard County Board of Education, 8045 Route 32, Columbia, MD 21044. (301) 531-5744 x 221

JOHN LYNCH, Assistant Superintendent, Somerset County Public Schools, Princess Anne, MD 21853. (301) 651-1616

DICK MCCALL, Principal, Parkville Elementary School, Harford R. & Hiss Ave., Baltimore, MD 21234. (301) 668-0780

ROBERT B. MILLER, Instructional Supervisor, Prince George's County Board of Education, 7711 Livingston Rd., Oxon Hill, MD 20021. (301) 567-9100

JOSEPH H. MORTON, Regional Coordinator, State Department of Education, P.O. Box 8717, Baltimore, MD 21240. (301) 796-8300 x 228

HENRY C. NUESLEIN, Assistant Principal, Oakland Mills High School, 9410 Kilman Jaro Rd., Columbia, MD 21045. (301) 730-3526

WILLIAM H. POTTER, Supervisor, Dorchester County Board of Education, 403 High St., Cambridge, MD 21613. (301) 228-4747

ANNE S. RICHARDSON, Specialist/Reading & Learning Problems, State Department of Education, P.O. Box 8717, Baltimore, MD 21240. (301) 796-8300

CLARE ROZZELL, Principal, Orme Elementary School, Rt. 1, Box 328, Brandywine, MD. (301) 888-1184

MICHAEL A. SAVARESE, Principal, Howard High School, 8700 Old Annapolis Rd., Rt. 108, Ellicott City, MD 21043. (301) 465-4747

WILLIAM S. SCOTT, JR., Specialist, State Department of Education, P.O. Box 8717, Baltimore, MD 21240. (301) 796-8300 x 331

BARBARA D. SIMPKINS, Title I Assistant Coordinator, LEA Title I Office, 1286 Upshur N.W., Washington, D.C. 20011. (202) 576-6262

MACK B. SIMPSON, JR., Principal, Grove Park Elementary School, 5545 Kennison Ave., Baltimore, MD 21215. (301) 396-0822

DOLORES M. SPRIGGS, Assistant Principal, School No. 2, 200 S. Central Ave., Baltimore, MD 21202. (301) 396-9203

W. ROBERT TOLLEY, Coordinator of Federal Programs/Supervisor of Art, Dorchester County Board of Education, 403 High St., Cambridge, MD 21613. (301) 228-4747

ROBERTA T. WALKER, Regional Coordinator, Title I, LEA Title I Office, 1286 Upshur St., N.W., Washington, D.C. 20011. (202) 576-6262

FRANCES P. WATERS, Assistant Principal, School No. 453, 100 N. Ann St., Baltimore, MD 21218. (301) 396-9286

H. DEWAYNE WHITTINGTON, Supervisor, Federal Programs, Somerset County Public Schools, Princess Anne, MD 21853. (301) 651-1616

DOROTHY A. WYATT, Specialist, Elementary Education, Baltimore County Board of Education, Towson, MD 21204. (301) 494-4313

MIAMI/FT. LAUDERDALE, FLORIDA

BERT M. KLEIMAN, coordinator, is Director of Secondary Schools of Dade County, Florida. His educational experience was obtained at various Florida schools and colleges. He developed a television show on consumer education, *Dollars to Donuts*, produced by the University of Florida. He received his B.B.A. degree from City University of New York, his M.Ed. degree from University of Florida and his Ed.D. degree from Harvard University.

Contact: North Central Area, Dade County Schools, 489 East Drive, Miami Springs, FL 33166. (305) 885-2543.

Cluster starting date: January 18, 1975.

JOHN T. COURSEY, Director, Lindsey Hopkins Education Center, 1410 N.E. 2nd Ave., Miami, FL. (305) 350-3234

FRANCIS G. DELAURIER, Principal, Key Biscayne Community School, Key Biscayne, FL. (305) 361-5418

JOELLA C. GOOD, Principal, Coconut Grove Elementary School, Miami, FL.

JUDITH S. GREEN, Director, North Central Administrative Area, Dade County Public Schools, Miami, FL. (305) 885-2543

JOAN S. HANLEY, Principal, Emerson Elementary School, 8001 S.W. 36th St., Miami, FL. (305) 264-5757

LYNDA P. JOLLIVETTE, Assistant Principal, North Miami Elementary School, 655 N.E. 145th St., North Miami, FL. (305) 949-6156

ALLEN Q. JONES, Principal, Seminole Middle School, Ft. Lauderdale, FL. (305) 581-9510

***JOEL KEITER**, Principal, James S. Hunt Elementary School, 7800 N.W. 35 Court, Coral Springs, FL 33065. (305) 752-6460

***MARWIN KWINT**, Special Project Administrator, McArthur High School, Hollywood, FL. (305) 983-5300

BILLYE J. LOWE, Assistant Principal, S.W. Miami High School, Miami, FL 33165. (305) 274-0181

***LAWRENCE V. MIONE**, Principal, The Classroom Academy, 5801 Parker Ave., West Palm Beach, FL 33405. (305) 586-4040

JEAN C. MOELLER, Assistant Principal, Gulfstream Elementary School, 20900 S.W. 97th Ave., Miami, FL 33189.

***NELSON R. MOORE**, Director of Elementary Education, Broward County Schools, Ft. Lauderdale, FL. (305) 765-6030

CLARENCE NOE, Director of Athletics, School Board of Broward County, Ft. Lauderdale, FL. (305) 765-6360

DOROTHY J. ORR, Principal, Nova Middle School, Davie, FL 33314. (305) 584-9411

BERNARD PENNINGTON, Principal, Naranja Elementary School, 13990 S.W. 264th St., Miami, FL 33031. (305) 247-6852

JOSEPH PETERSEIL, Headmaster, The Heritage School, 8700 N.W. 5th Ave., Miami, FL. (305) 758-8185

***FRANK R. PETRUZIO**, Assistant Principal, Nautilus Junior High School, 4301 N. Michigan Ave., Miami Beach, FL. (305) 532-3481

JOHN H. PINCKNEY, Principal, Mays Junior High School, 11700 Hainlin Mill Dr., Miami, FL 33170. (305) 233-2300

GLORIA F. REICH, Assistant Principal, Charles Drew Elementary School, 1775 N.W. 60th St., Miami, FL. (305) 691-8021

WESLEY G. RIES, Assistant Principal, Miami Jackson Senior High School, Miami, FL.

MICHAEL R. ROBBINS, Director of Adult & Community Education, Palm Beach County Schools, West Palm Beach, FL. (305) 683-0050

H. LEWIS SCHOETTLE, Assistant Principal, Amelia Earhart Elementary School, 5987 E. 7th Ave., Hialeah, FL 33012. (305) 688-9619

MARSHALL R. STEARNS, Principal, Sabal Palm Elementary School, 17101 N.E. 7th Ave., North Miami Beach, FL 33162. (305) 651-2411

LORRAINE STRACHAN, Coordinator, ESAA Reading Program, Dade County Public Schools, Miami, FL. (305) 350-3843

DAVID A. WHITE, Assistant Principal, Brownsville Junior High School, 4899 N.W. 24th Ave., Miami, FL. (305) 633-1481

THOMAS A. ZELENAK, Principal, Homestead Junior High School, 650 N.W. 2nd Ave., Homestead, FL. (305) 247-4221

*Participant has been awarded the Ed.D. degree.

NEW HAVEN, CONNECTICUT II

ANDREW S. CARRANO, coordinator, is Assistant Executive Director of the Area Cooperative Educational Services agency located in New Haven, a position he has held since 1972. For two years before that, Mr. Carrano served as Coordinator of Curriculum and Inservice for that agency. Earlier professional experiences include having served as Science Supervisor for a school system and as teacher of mathematics, science, and reading in the public schools. Mr. Carrano's B.S. and M.S. degrees were awarded by Southern Connecticut State College and his Ed.D. degree was earned at Nova University. His community activities include service on a local school board and on the governing board of Wightwood School.

Contact: 800 Dixwell Avenue, New Haven, CT 06511. (203) 562-9967.

Cluster starting date: April 2, 1977

MERIK AARON, Science Coordinator, Carle Place Public Schools, Carle Place, NY 11514. (516) 334-1900 x 246

ROBERT F. CARROLL, Assistant Principal and Director of Adult Education, Wolcott High School, 457 Bound Line Rd., Wolcott, CT. (203) 879-1434

CARMEN R. CELENTANO, Director, Vocational-Technical Handicapped Services, ACES, 800 Dixwell Ave., New Haven, CT 06511. (203) 562-9967

ANNA M. FAMIGLIETTI, Coordinator of Funded Programs, City of Waterbury, 289 Willow St., Waterbury, CT. (203) 755-3357

MARTIN GALVIN, JR., Supervisor of Learning Handicaps, City of Waterbury, 20 South Elm St., Waterbury, CT. (203) 757-1191 x 205

STEWART L. GOLDBERG, Principal, BOCES III, Woodbury Learning Center, 31 Walt Whitman Rd., Huntington Station, NY 11746. (516) 427-7100

ELLIOTT B. GOLDEN, Secondary School Principal, Pine Plains Central School, Pine Plains, NY 12567. (518) 398-7181

ARLENE M. HEISSAN, Director of Work Study Program, Ridgefield High School, North Salem Rd., Ridgefield, CT 06877. (203) 438-3785

DAVID W. MCCAIN, Principal, Wallace Middle School, Hallaran Rd., Newington, CT 06111. (203) 667-0861

LELAND MCEL RATH, Program Coordinator, ACES, 1450 Whitney Ave., Hamden, CT 06517. (203) 248-5331

PALMER MCWEENEY, Assistant Principal, Lyman Hall High School, Wallingford, CT. (203) 265-2014

FRANCIS MONTEROSSO, Assistant Executive Officer, BOCES, 1015 Water-villet-Shaker Rd., Albany, NY 12205. (518) 456-9227

DOMINICK J. MORREALE, Principal, BOCES III, James E. Allen Learning Center, Carman Rd., Melville, NY. (516) 549-4900 x 270

RICHARD D. NOLAN, Director, State and Federal Programs - Bristol, 985 Farmington Ave., Bristol, CT 06010. (203) 584-0971

RICHARD O'CONNELL, Assistant Principal, Paramus Catholic Boys High School, 425 Paramus Rd., Paramus, NJ 07652. (201) 445-3660

JOHN P. PLOSKI, Superintendent of Schools, New School Drive, North Brookfield, MA 01535. (617) 867-6558

ROBERT L. SANDAGATA, Director of East Shore Career Center, ACES, 87 Gerrish Ave., East Haven, CT 06512. (203) 469-2050

LOUIS J. TREMBLAY, Assistant Principal, Woodstock Union High School, Woodstock, VT 05091. (802) 457-1317

ARLINE WINERMAN, Director, School Executives Institute, c/o SCOPE, Box 17, Smithtown, NY 11787. (516) 360-0800

JOSEPH A. WRIGHT, Math Coordinator, 185 Peninsula Blvd., Hempstead, NY. (516) 292-7011

PHILADELPHIA, PENNSYLVANIA II

ROY C. EIKERENKOETER, coordinator, is Dean of Technical and Applied Sciences, Cheyney State College. Prior to assuming this post, he served for 3 years as superintendent of a school district in New York. Earlier professional experiences include having served as principal at the elementary school level and teacher at the junior high and high school levels. Mr. Eikerenkoeter's B.S. and M.Ed. degrees were awarded by Temple University and his Ed.D. degree was awarded by the Harvard Graduate School of Education. He is co-author of *Report on the Massachusetts Racial Imbalance Act* (Center for Law and Education, 1972).

Contact: 735 Pine Ridge Road, Media, PA 19063. (215) 566-9029.

Cluster starting date: October 9, 1976.

GENE A. ABEL, Assistant Principal, Spruce Street School, Spruce St., Lakewood, N.J. 08701. (201) 364-2400

AGNES W. BARSDALE, Division of Pupil/Personnel and Counseling - Rm. 705, Board of Education, 21st & Parkway, Philadelphia, PA. (215) 299-7643.

LAWRENCE BELLI, Principal, Willow Dale School Elementary School, Norristown Rd., Warminster, PA 18974. (215) 675-7100 x 11

EUGENE E. BOUCHARD, Principal, Maple Lane and Penna. Ave. Elementary Schools, Claymont School District, Claymont, DE 19703. (302) 798-1474.

JOHN CHRISTOPHER, Director, Bureau of Instructional Support Services, State Department of Education, Harrisburg, PA 17126. (717) 787-7617.

L. ARMSTEAD EDWARDS, House Director, Ada Lewis Middle School, 6200 Ardleigh St., Philadelphia, PA. (215) 224-5484 x 230.

ROBERT S. FOSTER, Principal, Bordentown City Schools, 100 Crosswicks St., Bordentown, NJ 08505. (609) 298-0676.

JAMES A. GILMARTIN, Assistant Superintendent, Hamburg Area School District, Windsor St., Hamburg, PA 19526. (215) 562-2241 ext. 25.

JAMES P. GILROY, Vice Principal, Hamilton High-East, Hamilton Township, NJ 08638. (609) 587-7500.

HOWARD D. GRIDER, Principal, Mann Elementary School, 3rd and Jeffrey, Chester, PA 19319. (215) 874-4271.

ROBERT T. GULICK, Principal, Hillsborough Middle School, 260 Triangle Rd., Somerville, NJ. (201) 874-3420.

ALBERT J. HABERSBERGER, Chief Classification Pay and Recruitment - State Department of Education, Box 911, Harrisburg, PA 17126. (717) 787-4431.

VERNETTA G. HARVEY, Title I Reading Coordinator, District No. 7, Philadelphia Public Schools, Philadelphia, PA. (215) JE-5-3155, 3255.

ROBERT K. HOHL, Assistant Executive Director, Berks County Intermediate Unit, R.D. No. 1, Leesport, PA 19533. (215) 376-8408.

KATHERINE C. JACKSON, Principal, District No. 4, L.P. Hill School, Philadelphia Public Schools, Philadelphia, PA. (215) 765-1586, 765-1814.

DONALD R. KEHRLEY, President/Director, Greenway Academy, 7 Ave., Sweetwater RD No. 1, Hammonton P.O., NJ 08037. (609) 965-2009.

FRANK J. NAPOLI, Superintendent, Salem City Schools, Salem, NJ 08079. (609) 935-3800.

ANN R. PATTON, Principal, John Downs School, Newark School District, 83 East Main St., Newark, DE 19711. (302) 731-2133.

EMERSON E. SMITH JR., Principal, Twin Hills Park, Willingboro, NJ 08046. (609) 871-9000 ext. 246.

NORMAN K. SPENCER, Principal, Jay Cooke Junior High School, York Road and Loudon St., Philadelphia, PA 19143. (215) 455-1993, 455-1997.

RICHARD M. STRAUSS, Assistant Superintendent, Penns Grove-Upper Penns Neck Regional School District, Broad Street School, Penns Grove, NJ 08069. (609) 299-4477.

MARVIN L. WEISBERG, Assistant Principal, McMichael Elementary School, 36th and Fairmount Ave., Philadelphia, PA 19132. (215) 386-0714, 386-3139.

AUBREY WHITT, Vice Principal, Leads Middle School, Mt. Pleasant and Woolston Sts., Philadelphia, PA 19115. (215) 455-1973.

FRANCES O. WITT, State Dept. of Education, P.O. Box 8717, BWI Airport, Baltimore, MD 21240. (301) 796-8300 ext. 232.

PORTSMOUTH, VIRGINIA

ORAL EDWARD WARE, coordinator, is Director of the Virginia Peninsula Vocational Centers in Hampton, Virginia. Prior to assuming this post, he served as Principal and Director of the Sweethaven Christian School. Mr. Ware was, for six years, superintendent of a Virginia school district; he has also been a high school principal and a teacher at the high school level. Mr. Ware was awarded B.A. and B.S. degrees by Fairmont State College, an M.Ed. degree by the University of Virginia, and the Ed.D. degree by Nova University.

Contact: 365 Hopemont Circle, Hampton, VA 23669. (804) 851-0445.

Cluster starting date: January 29, 1977.

THOMAS BROWN, Assistant Principal, Woodrow Wilson High School/Night School; Director of Guidance, Harry Hunt Junior High School, Portsmouth, VA 23704. (804) 393-8802.

BEULAH CAREY, Assistant Principal, Hodges Manor Elementary School, 1201 Cherokee Rd., Portsmouth, VA 23701. (804) 488-2121.

SARA L. FLIPPENS, Principal, Cavalier Manor Elementary School, Tazewell and Freedom Sts., Portsmouth, VA 23701. (804) 393-8640.

REBECCA R. FORBES, Executive Director, 3rd Baptist School, Psych-Norfolk City Schools, 555 Fenchurch St., Norfolk, VA 23517. (804) 441-2753.

FOYE FOSKEY, Principal, Portlock Elementary School, 1857 Varsity Drive, Chesapeake, VA 23324. (804) 545-4697.

WILLIAM N. FOWLER, Principal, Colerain Elementary School, Colerain, NC 27924. (919) 356-4714.

DAISY S. KESSLER, Principal, B.M. Williams School, 1100 Battlefield Blvd., N. Chesapeake, VA. (804) 547-6269.

TYRONE J. MELVIN, Assistant Principal, Newport News Schools, 12465 Warwick Blvd., Newport News, VA. (804) 596-7942.

CONSTANCE MILLER, Principal, Douglas Park Elementary School, Ground and Shelby Sts., Portsmouth, VA 23701. (804) 393-8646.

HERBERT A. PHILLIPS, Principal, Indian River High School, 2301 Dunbarton Rd., Chesapeake, VA 23325. (804) 420-5516.

STEVEN D. ROSADO, Director of Education, Portsmouth Psychological Center, Fort Lane and Crawford Pky., Portsmouth, VA 23704. (804) 393-0061.

MARTHA S. ROURKE, Assistant Principal, Magruder School, 17th and Chestnut Sts., Newport News, VA 23607. (804) 247-5043.

JEFFERSON V. SYKES, Principal, Harry Hunt Junior High School, 1800 High St., Portsmouth, VA 23704. (804) 393-8802.

PRINCE GEORGE'S COUNTY, MARYLAND

MAURICE C. ERLY, coordinator, is Coordinating Supervisor of Staff Development in the Prince George's County Public Schools, Upper Marlboro, Maryland. He previously was Supervisor of Core and Interdisciplinary Studies K-12, has taught for Johns Hopkins University, and has been actively involved in the National Association for Core Curriculum. He earned his B.A. and M. Ed. degrees from the University of Maryland, College Park.

Contact: Prince George's County Public Schools, Upper Marlboro, MD 20870. (301) 952-4360.

Cluster starting date: April 16, 1977.

CLIFTON B. BALL, Principal, Baltimore City Public Schools, Baltimore, MD. (301) 396-0756.

MANSFIELD H. BROCK, Chief Executive Officer, The Bermuda College, Bermuda. (809) 292-0311.

DOROTHY R. CLAYBORNE, Coordinator of Reading, Baltimore City Public Schools, Baltimore, MD. (301) 396-1620.

LEON E. COLEMAN, Principal, Baltimore City Public Schools, Baltimore, MD. (301) 396-9260.

PHYLLIS A. DUNAN, Principal, Prince George's County Public Schools, 6420 Allentown Rd., Camp Springs, MD 20031. (301) 499-8044.

FLORENCE M. FENTON, Supervisor of Health Education, Prince George's County Public Schools, Upper Marlboro, MD 20807. (301) 627-4800.

JOHN A. JOHNS, State Department of Education, P.O. Box 8717 BWI Airport, Baltimore, MD. (301) 796-8300.

LEROY C. KANE, Principal, Prince George's County Public Schools, Upper Marlboro, MD. (301) 336-3305.

MICHAEL A. KOVACH, Principal, Tanglewood Elementary School. (301) 868-2668.

JESSIE LITTLE, Assistant Principal, Baltimore Polytechnic Institute, 1400 E. Cold Spring, Baltimore, MD. (301) 396-7026.

DAVID C. LOVEWELL, Assistant Principal, Waterloo Middle School, 6789 Waterloo Rd., Elkridge, MD. (301) 799-7355.

ELIZABETH C. LUNDEEN, Unit Administrator, Maryland State Department of Education. (301) 987-5924.

LAWRENCE C. LYLES, Principal, Kenmoor Junior High School, Prince George's County, MD. (301) 322-7350.

MARIAN P. MARTIN, Principal, Parkway Elementary School, 6609 Riggs Rd., W. Hyattsville, MD 20782. (301) 559-8337.

EDITH S. PARLETTE, Principal, Scaggsville School, Rt. 216, Laurel, MD 20810. (301) 725-7600.

WALTER E. PEARSON, Vice Principal, Gwynn Park Senior High School, Brandywine, MD 20613. (301) 372-6186.

EMANUEL J. PICEK, Principal, Waterloo Middle School, 6789 Waterloo Rd., Eldridge, MD. (301) 242-0916.

DORIS G. POINTER, Vice Principal, High Point Senior High School, Prince George's County, Upper Marlboro, MD. (301) 937-1000.

JOSEPH J. RAMACH, Specialist in Data Processing, State Department of Education, Baltimore, MD. (301) 792-8300. ext. 412.

JOSEPH S. RICHARDS, Chief Education Officer, Bermuda Department of Education, Bermuda. (809) 292-0311.

DAVID A. RICHARDSON, Assistant Principal, Eisenhower Junior High School, Laurel, MD. (301) 490-5100.

WILLIAM D. ROY, Acting Supervisor of Adult Education, Prince George's County Public Schools, Upper Marlboro, MD. (301) 952-4571.

RIMASS (RHODE ISLAND-MASSACHUSETTS)

HERBERT A. DREW, JR., coordinator, is director of Pupil Personnel Services for the Middleborough Public Schools in Massachusetts. His professional experiences include having served as a classroom teacher and department chairman in San Bernardino, California, a teacher and assistant principal in Boston, and Senior Supervisor in the Division of Curriculum and Instruction of the Massachusetts Department of Education. His B.S. degree was awarded by Boston State College, his M.A. degree by Suffolk University, and his Ed.D. degree by Nova University. For six years, Mr. Drew served as President of the Boston Special Class Teachers Association and for three years he served as Vice-Chairman of the Plymouth Area Mental Health Retardation Board.

Contact: 47 South Drive, Bridgewater, MA 02324.
(617) 697-4931.

Cluster starting date: April 13, 1977.

ROBERTA M. BANFIELD, Supervising Principal, Contoocook Valley School District, Rt. 202, Peterborough, NH 03458. (603) 924-3828.

JOHN K. BOYLE, Superintendent of Schools, Smithfield, RI. (401) 231-6606.

BEVERLY A. BROWN, Director of Special Education, Sutton School Department, Boston Rd., Sutton, MA. (617) 865-9009.

F. PAUL COLELLA, School Department Administration, East Providence, RI. (401) 438-3100.

CAROL A. DOLAN, Merrimack Educational Center, Mill Rd., Chelmsford, MA. (617) 256-3985.

MAURICE J. DONNELLY, Director, Environmental Studies, c/o Brockton High School, 470 Forest Ave., Brockton, MA 02401. (617) 588-7800 ext. 609.

ROBERTA T. ENGEL, Supervisor, Special Education, North Reading School Department. (617) 944-8620.

CLEO N. FREDETTE, JR., Director, Special Education, Wilmington Public Schools, Wilmington, MA. (617) 658-4582.

JAMES E. GAFFNEY, Director, Right to Read Program, New Bedford Schools, County St., New Bedford, MA. (617) 997-4511.

DONALD D. GAINES, Principal, West Warwick High School, West Warwick, RI. (401) 821-6596.

MARY D. GIORDANO, Assistant Principal, National Greene Middle School, Providence, RI. (401) 861-2555.

CAROLJEAN H. GOULDER, Director, Psychological Services, Burrillville School Department, Burrillville, RI. (401) 568-5651.

PAUL A. GUERRETTE, Principal, Pearl Street School, 75 Pearl St. Reading, MA 01867. (617) 944-1200.

MICHAEL H. HALZEL, Principal, Hillel Academy, Marblehead, MA 01945. (617) 599-3837.

MARJORIE J. HANSON, Director of Special Education, School Department, North Smithfield, RI 02895. (401) 769-3300.

LOUISE R. HUNTER, Principal, Pleasant View School, Providence, RI. (401) 751-4184.

RUSSELL F. LATHAM, Director, Special Education, c/o D-R Regional, New St., Rehoboth, MA. (617) 252-6426.

JAMES C. LYNCH, Principal, Hemenway School, Canton, MA. (617) 828-1012.

ROBERT G. MCGINNIS, Assistant Superintendent of Schools, Mendon Rd., Cumberland, RI 02864. (401) 333-0620.

TRAIAN S. NACU, Director, Pupil Personnel Services, Cumberland School Department, Mendon Rd., Cumberland, RI 02864. (401) 767-2600.

FRED K. NASHAWATY, JR., Coordinator of Science, Cumberland School Department, c/o C.H.S., Mendon Rd., Cumberland, RI 02864. (401) 767-2600.

ROBERT A. O'MEARA, Headmaster, Leland Hall, 27 Leland Rd., Norfolk, MA. (617) 528-2086.

WILLIAM PAOLINO, Assistant Principal, Burrillville High School, Burrillville, RI. (401) 568-6266.

BARBARA A. PERRIERA, Supervisor, New Bedford Public Schools, County St., New Bedford, MA. (617) 997-4511.

LEONARD J. ROCHE, Principal, DeValles School, New Bedford, MA. (617) 997-4511.

FRANCES M. RUSSELL, Director/English, Winchester Schools, c/o Winchester High School, Winchester, MA. (617) 729-9303.

JOHN J. SMITH, Principal, Nolan School, Cumberland, RI 02864. (401) 725-7275.

ARCHIE H. STEENBURGH, JR., Plymouth State College, Plymouth, NH. (603) 536-1550 ext. 288.

HERBERT R. WATERS, Principal, Carney Academy, New Bedford, MA. (617) 997-4511.

SACRAMENTO, CALIFORNIA II

FRED J. STEWART, coordinator, is Deputy Superintendent, Division of Instruction, of the Sacramento City Unified School District. Prior to joining the central office staff, Mr. Stewart served the Sacramento schools as teacher at the elementary and junior high school levels and as principal of an elementary school. His B.A. degree was awarded by the University of California at Santa Barbara; his M.A. degree by California State University, Sacramento; and his Ed. D. degree by Nova University. Mr. Stewart has served as president of the Sacramento City Teachers Association and as vice president and then president of the California Elementary School Administrators Association. Among his publications have been articles in the *American School Board Journal*, the *California Elementary School Administrator*, and the *Deaf Californian*.

Contact: P.O. Box 2271, Sacramento, CA 95810.
(916) 454-8741.

Cluster starting date: February 28, 1976.

RENE R. BARRIOS, Director, Certificated Secondary Personnel Services, Sacramento City Unified School District, 1619 N. St., Sacramento, CA 95810. (916) 454-8114.

JOHN P. DeRUITER, Principal/Summer School Area Principal, Hollywood Park School, 4915 Harte Way, Sacramento, CA 95822. (916) 454-8127.

GERALD D. FLOWERS, Academic Vice Principal, Palm High School, 919 Iverson St., Salinas, CA 93901. (408) 422-6391.

ROBERT L. GAINES, Supervisor, Psychological and School Social Work Services, Sacramento City Unified School District, 407 Q St., Sacramento, CA 95814. (916) 454-8556.

MARGARETE GREENE, Coordinator, CPSE Media Center, Sacramento City Unified School District, 1619 N. St., Sacramento, CA 95814. (916) 454-8161.

CHARLES A. JONES, Principal, California Middle School, 1600 Vallejo, Sacramento, CA 95818. (916) 454-8502.

SUMATRA C. KIRKLAND, Director, Elementary Certificated Personnel Services, Sacramento City Unified School District, 1619 N. St., Sacramento, CA 95814. (916) 454-8112.

RUTH E. LAUNER, Director of Instruction, Campbell Unified School District, 155 N. 3 St., Campbell, CA. (408) 378-3405.

ED MARKEL, Principal, Freeman School, 126 N. West St., Woodland, CA 95695. (916) 662-1758.

JIM McCLURE, Principal, El Monte School, 1400 Dina Dr., Concord, CA 94520. (415) 685-3113.

JUNE OKAMOTO, Principal/Coordinator, Basic School, 2970 Riverside, Sacramento, CA 95818. (916) 454-8743.

GLADYS Y. PENG, Principal, William Land Elementary School, 2120 12th St., Sacramento, CA 95818. (916) 454-8286.

FRANK W. PICKEL, School Psychologist, Sacramento City Unified School District, 407 Q St., Sacramento, CA 95814. (916) 454-8551.

CARL E. RYDINGSWORD, Assistant Principal, Crestmoor High School, San Bruno, CA 94066. (415) 583-1480.

MARY P. TRAVIS, Principal, John D. Sloat Elementary School, 7025 Candlewood Way, Sacramento, CA 95822. (916) 454-8100.

RICHARD TUBBS, Principal, San Mateo High School, 506 N. Delaware St., San Mateo, CA 94401. (415) 348-8050.

ELVIE C. WATTS, Director, Early Childhood and Parent Preschool Programs, Sacramento City Unified School District, 1619 N. St., Sacramento, CA 95810. (916) 454-8106.

GORDON WESTOVER, Principal, Oak Ridge Elementary School, 4501 Sacramento Blvd., Sacramento, CA 95820. (916) 454-8787.

HOWARD H. WINTER, Principal, Elk Grove Adult and District Summer Schools, Elk Grove Unified School District, 8820 Elk Grove Blvd., Elk Grove, CA 95824. (916) 685-2727.

SAN FRANCISCO, CALIFORNIA

VIRGIL S. HOLLIS, coordinator, has served as superintendent of Marin County Schools since 1959. Earlier professional experiences include having served as superintendent in other school districts, principal at the elementary school level, and teacher in the public schools. Mr. Hollis was awarded the B.A. degree by Humboldt State College, the M.A. degree by the University of California at Berkeley, and the Ed.D. degree by Stanford University. Community activities include having served on the Board of Directors of the Marin County chapter of the American National Red Cross, the Executive Council of Marin County Boy Scouts and Campfire Girls, and the Board of Directors of the March of Dimes for Marin County. He has been a consultant to the U.S. Department of Health, Education and Welfare and served as Chairman for Marin County of the Governor's Conference on Youth.

Contact: 201 Tamal Vista Boulevard, Corte Madera, CA 94925. (415) 924-9500.

Cluster starting date: January 25, 1975.

ROBERT A. BALZAN, Principal, Portola Elementary School, P.O. Box 1237, Portola, CA 96122. (916) 832-4915

EDWARD BRENNAN, Assistant Superintendent, Special Services, Marin County Schools, 201 Tamal Vista Blvd., Corte Madera, CA 94925. (415) 924-9500

HOWIE B. DELANE, Educational Consultant, Early Childhood Education, State Department of Education, 721 Capitol Mall, Sacramento, CA 95814. (916) 322-4330

JOSEPH H. DENHART, Director, Children's Center/Preschool, Marin County Schools, 201 Tamal Vista Blvd., Corte Madera, CA 94925. (415) 924-9500

JOHN G. DONOVAN, Assistant Principal, San Rafael High School, 185 Mission Ave., San Rafael, CA 94901. (415) 456-0150 x 263

FRANK R. ELLIOTT, Superintendent, San Anselmo School District, 1024 Sir Francis Drake Blvd., San Anselmo, CA 94960. (415) 454-2162

THEODORA I. FAIOLA, Director, Regional Occupational Program, Marin County Schools, 201 Tamal Vista Blvd., Corte Madera, CA 94925. (415) 924-9500

RONALD L. FEIST, Dean of Student Services, Napa High School, 2475 Jefferson St., Napa, CA 94558. (707) 252-5309

DONALD JOHNSON, Superintendent, Sausalito School District, 630 Nevada St., Sausalito, CA 94965. (415) 332-3190

HELEN L. JOHNSON, Work Experience Coordinator, Special Education, Castro Valley Unified School District, 3303 Norbridge Ave., Castro Valley, CA 94546. (415) 538-3211

KENNETH C. KAMMULLER, Principal, Loma Alta School, Lucas Valley Rd., San Rafael, CA 94903. (415) 479-1800

ROBERT H. KERSHAW, Principal, Strobford Junior High School, 21400 Bedford Dr., Castro Valley, CA 94546. (415) 881-2878

***KURTIS J. LILE**, Director, Federal & State Projects, Fremont Unified School District, 40775 Fremont Blvd., Fremont, CA 94538. (415) 657-8510

JOSEPH P. MCELLIGOTT, Director, Division of Education, California Catholic Conference, 926 J St., Suite 1100, Sacramento, CA 95814. (916) 443-4851

CHARLES W. MINK, Director, Program Planning, San Mateo Union High School District, 650 N. Delaware, San Mateo, CA 94401. (415) 348-8834

HELEN M. NARRON, Instructional Vice Principal, El Cerrito High School, 540 Ashbury Ave., El Cerrito, CA 94530. (415) 525-0234

THOMAS P. O'SHEA, Superintendent, Department of Education, Diocese of Oakland, 2910 Lakeshore Ave., Oakland, CA 94610. (415) 893-4711

***JOHN P. SELLAROLE**, Associate Principal, Yerba Buena High School, 1855 Lucretia Ave., San Jose, CA 95122. (408) 279-1500

NORMAN SHAPIRO, Director of Adult Education, Sequoia Union High School District, Broadway & Brewster, Redwood City, CA 94063. (415) 369-6809

DONALD R. C. SMITH, Principal, Barnard-White Middle School, 725 Whipple Rd., Union City, CA 94587. (415) 471-5363

***RONALD L. SOUSA**, Project Director, Bilingual-Multi-Education, Hayward Unified School District, P.O. Box 5000, Hayward, CA 94544. (415) 881-2738

LEON R. SPIEGEL, Principal, Ukiah Unified School District, P.O. Box 767, Ukiah, CA 95482. (707) 744-1333

BRUCE F. THOMPSON, Principal, McKinley School, 701 Paloma Ave., Burlingame, CA 94010. (415) 344-7937

*Participant has been awarded the Ed.D. degree.

SOUTH PARK, PENNSYLVANIA

ROBERT S. PIATT, coordinator, is Director of Elementary Education for the South Allegheny School District in Pennsylvania. His career as an educator has included serving as teacher, junior high school principal, senior high school principal, curriculum coordinator, and business manager. He received his B.F.A. degree from Carnegie Mellon University, his M.A. degree from Duquesne University, and his Ed.D. degree from Nova University.

Contact: 2743 Washington Boulevard, Liberty Borough, McKeesport, PA 15133. (412) 664-9297.

Cluster starting date: April 24, 1976.

RACIE C. BECKET, Administrative Assistant, South Park School District, 2178 Ridge Rd., Library, PA 15129. (412) 655-3111

RONLAD R. BECKET, Director of Secondary Education, McKeesport Area School District, Shaw & Locust St., McKeesport, PA 15132. (412) 672-9731.

ANTON J. BRENCSE, Superintendent, Conneaut School District, Administration Building, 302 East Erie St., Linesville, PA 16424. (814) 683-5900

ROBERT A. BROGGI, Principal, Johnston Elementary School, 243 Johnston Rd., Upper St. Clair, PA 15241. (412) 833-1600

JOHN G. BUCHOVECKY, Assistant Superintendent, Conneaut School District, Administration Building, 302 East Erie St., Linesville, PA 16424. (814) 683-5900

RALPH CASCIATO, Assistant Principal, McClure Jr. High School, 500 Longvue Drive, McKeesport, PA 15131. (412) 678-9574

ROBERT P. CORTESE, Administrative Assistant, Churchill Area School District, 4240 Greensburg Pike, Pittsburgh, PA 15221. (412) 244-1100

FLORENCE FORSYTHE, Home & School Visitor, Osborne Elementary School, 1414 Beaver Rd., Sewickley, PA 15143. (412) 741-3600

DANIEL L. GIGER, Principal, Glassport Jr. High School, Third & Ohio Ave., Glassport, PA 15045. (412) 678-6155

JOHN A. GORSIN, Principal, Aspinwall Elementary School, 4th & Virginia Ave., Pittsburgh, PA 15215. (412) 782-5220

PAUL A. GULYAS, Vice Principal, Thomas Jefferson High School, P.O. Box 18019, Pleasant Hills, Pittsburgh, PA 15236. (412) 655-3900

WILLIAM A. KISIDAY, Assistant Principal, Keystone Oaks High School, 1000 Kelton Ave., Pittsburgh, PA 15216. (412) 343-6100

WILLIAM A. KLEIN, Director of Secondary Education, Elizabeth Forward School District, 401 Rock Run Rd., Elizabeth, PA 15037. (412) 751-5001

RONALD S. KOCHMAN, Director of Special Programs, Allegheny Intermediate Unit No. 3, Two Allegheny Center, Pittsburgh, PA 15212. (412) 323-5741

DOLORES L. MCCRUMB, Assistant Principal, Conneaut Lake High School, RD No. 3, Conneaut Lake, PA 16316. (814) 382-5315

THOMAS R. MOSES, Assistant Principal, Neil Armstrong Middle School, 5800 Murray Ave., Bethel Park, PA 15102. (412) 833-5000

ROBERT D. MYERS, Principal, Fox Chapel High School, 611 Field Club Rd., Pittsburgh, PA 15238. (412) 963-9600

RALPH C. PACKARD, Administrative Assistant/Business Manager/Secretary, Conneaut School District, Administration Building, 302 East Erie Street, Linesville, PA 16425. (814) 683-5900

CORINNE Z. PIATT, Supervisor of Remedial Services - Non-Public Schools Program, Allegheny Intermediate Unit No. 3, Two Allegheny Center, Pittsburgh, PA 15212. (412) 323-5743

DAVID N. PISANI, Administrative Assistant/Project Director-ESEA Title I, Highlands School District, Ninth Avenue at Corbet St., Tarentum, PA. (412) 226-2400

THOMAS K. ROWLES, Principal, Greenock Elementary School, 1101 Greenock-Buena Vista Rd., McKeesport, PA 15135. (412) 751-6769

DOLORES M. SALAGO, Coordinator of Center Programs & Exceptional Children's Program, Allegheny Intermediate Unit No. 3, Two Allegheny Center, Pittsburgh, PA 15212. (412) 323-5788

WILLIAM W. SPENCE, Principal, Keystone Oaks High School, 1000 Kelton Avenue, Pittsburgh, PA 15216. (412) 343-6100

ALBERT R. TROIANO, Superintendent, Western Beaver Co. School District, RD No. 1, Midland, PA 15059. (412) 643-9310

RUTH M. WHITE, Coordinator of Curriculum Development/Exceptional Children's Program, Allegheny Intermediate Unit No. 3, Two Allegheny Center, Pittsburgh, PA 15212. (412) 323-5786

STAMFORD, CONNECTICUT

NEIL MACY, coordinator, is currently serving as a consultant in the area of personnel and labor relations for a number of school districts in Connecticut as well as being an instructor and negotiations consultant for the University of Connecticut. Previously he was a teacher of economics and government and the Administrator for Personnel and Labor Relations for the Hartford (Connecticut) Public School System. He received his B.S. degree at Central Connecticut State College, an M.A. degree in Educational Administration at Columbia University, and his Ed.D. at Nova University.

Contact: 10 Mallard Drive, Bloomfield, CT 06002. (203) 242-7287.

Cluster starting date: April 1, 1976.

FRANCIS BANTA, Assistant Principal, Ward Melville High School, Setauket, NY. (516) 987-3108

JOSEPH V. BOTTIGLIERI, Vice Principal, Martin-Kellogg Middle School, Newington, CT 06111. (203) 666-5418

ROBERT H. BROWN, Curriculum Associate, N. Shore Schools, Glen Head, NY. (516) 671-5500 x 40

ROSALIND B. BRYNES, Principal, District-Wide Services, City School District of New Rochelle, New Rochelle, NY 10801. (914) 632-9000

JOSEPH CAROSELLI, Principal, Half Hollow Hills High School, Dix Hills, NY 11746. (516) 549-6701

ROBERT B. FELDKIRCHER, Assistant Principal, Middlebrook Middle School, Wilton, CT 06897. (203) 762-8388

STANLEY H. FRIEDMAN, Assistant Principal, East Hills Elementary School, Roslyn, NY. (516) 621-4900

MURIEL M. GERHARD, Director of Staff Development, Norwalk Public Schools, Norwalk, CT. (203) 847-0481

DONALD E. GOLDSTEIN, Principal, Rolling Hills Elementary School, Commack, NY. (516) 499-5800 x 328

ROSE A. GREENSPAN, Director of Pre-Kindergarten Education, Park Avenue School, Westbury, NY 11590. (516) 876-2060

ARTHUR IACUZIO, Principal, Ripowam High School, Stamford, CT 06905. (203) 358-4349

GEORGE F. JOCKUM, Principal, N. Rockland High School, Thiell, NY. (914) 942-2700.

COLEMAN R. LYONS, Superintendent, Half Hollow Hills Schools, P.O. Box 637, Melville, NY 11746. (516) 549-6801.

JOSEPH MILLER, Principal, Public School No. 1, Lawrence, Long Island, NY. (516) 295-2700

JOHN NATOLI, Administrative Assistant, Board of Education, New York City, 528 Ridgewood Ave., Brooklyn, NY. (212) 647-0111

FREDERICK W. NOTTER, Assistant to the Superintendent, West Islip, NY. (516) 661-6100 x 202

DONALD OLMSTEAD, Arts Department, Albert Leonard Junior High School, New Rochelle, NY. (914) 632-9000 x 249

ANTHONY PAPPALARDO, Principal, City School District of New Rochelle, 515 North Ave., New Rochelle, NY 10801. (914) 632-9000

JOHN M. PATTEN, Assistant Principal, John Wallace Middle School, Halleran Rd., Newington, CT 06111. (203) 667-0861

ERNEST L. PERLINI, Principal, Martin-Kellogg Middle School, 155 Harding Ave., Newington, CT 06111. (203) 666-5418

ERIC C. PRAGER, Project Director, High School Safety Education Project, Center for Health & Physical Education, New York City Board of Education, 347 Baltic St., Brooklyn, NY 11201. (212) 852-0111

JEAN RANDALL, District Curriculum Coordinator, N. Merrick Public Schools, N. Merrick, NY. (516) 489-8550

HERBERT L. SHEPPARD, Principal, Newington High School, 605 Willard Ave., Newington, CT 06111. (203) 666-5611

ARTHUR D. SULLIVAN, Director, Planning & Evaluation, BOCES III, Deer Pk Rd., Dix Hills, Long Island, NY. (516) 549-4900

KATHLEEN SUTCLIFFE, Assistant Principal, Thiells Elementary School, Thiells, NY. (914) 942-2700

MICHAEL TARTAMELLA, District Coordinator, Health Education & Services, Greenlawn, NY. (516) 261-4900 x 259

LOIS ZABRISKIE, Inter-School Liaison Coordinator, Webster, Trinity & Stephenson Schools, New Rochelle, NY. (914) 632-9000

TAMPA, FLORIDA

ERIC A. WHITTED, coordinator, is Assistant Superintendent - Area I in Pinellas County. Prior to assuming that post in 1974, he served as Director of Secondary Curriculum for 4 years and Director of Planning and Development K-12 for 4 years at the district level in Pinellas County. Earlier professional experiences include having served as assistant principal at the high school level and principal at both the high school and junior high school levels. He is past president of the St. Petersburg Civitan Club and a board member of the local historical society. Mr. Whitted was awarded the B.A. degree by the University of Florida, the M.Ed. degree by the University of Oklahoma, and the Ed.D. by Nova University.

Contact: 1000 Holt Avenue, Clearwater, FL 33515. (813) 443-3656.

Cluster starting date: March 30, 1977.

ROBERT B. BAKER, III, Assistant Principal, Hawthorne High School, Hawthorne, FL 32640. (904) 481-2417

R. CLINTON BROOKS, Principal, Wheatley Elementary School, 2 W. 18 St., Apopka, FL 32731. (305) 889-3114

LAWRENCE D. BROWNING, Principal, Memorial Grammar School, Box 631, Arcadia, FL 33821. (813) 494-2736

WILLIAM L. COOLEY, Assistant Principal, Oakridge High School, 6000 Winegard Rd., Orlando, FL 32809. (305) 855-2911

VICTORIA K. DESMOND, Administrative Associate, Morgan Fitzgerald Middle School, 6410 118 Ave. N., Largo, FL 33540. (813) 541-2611

A. WYNDELL EVERETT, Assistant Principal, Santa Fe High School, Alachua, FL 32615. (904) 462-1125.

MARGARET A. FISHER, Principal, B.T. Washington Junior High School, 1407 Estelle St., Tampa, FL 33605. (813) 229-0457

OKIE H. FLETCHER, Supervisor, Health Education, P.O. Box 3408, Tampa, FL 33601. (813) 228-8666 x 268

J. DOUGLAS GREGORY, Assistant Principal, Paul B. Stephens Exceptional Children Center, 2929 County Rd. 193, Clearwater, FL 33519. (813) 726-8551

HAZEL S. HARVEY, Elementary Curriculum Supervisor, Instructional Services Center, 707 E. Columbus Dr., Tampa, FL 33607. (813) 228-8666

PEARL C. HOJNACKI, Principal, Morgan Woods Elementary School, 7001 Armand Dr., Tampa, FL 33615. (813) 886-2208

SAM J. HORTON, General Director, Secondary Education, 707 E. Columbus Dr., Tampa, FL 33602. (813) 228-8666

HELEN W. JOHNSON, Dean of Girls, Webb Junior High School, 6035 Hanley Rd., Tampa, FL 33614. (813) 884-3471

JAMES A. JONES, Principal, Tomlin Junior High School, 501 Woodrow Wilson, Plant City, FL 33566. (813) 754-2585

ROBERT J. KUJAWA, Principal, Nocatee Elementary School, Box 188, Nocatee, FL 33864. (813) 494-4511

NORMA B. LOBATO, Coordinator of Bilingual Education, P.O. Box 3408, Tampa, FL 33601. (813) 228-8666

FRANCES M. MENENDEZ, Assistant Principal for Curriculum, Brandon High School, 1101 Victoria Rd., Brandon, FL 33511. (813) 689-1254

JACK S. MENENDEZ, Principal, Jefferson High School, 4401 Cypress St., Tampa, FL 33614. (813) 877-0521

GEORGE K. MITCHELL, Elementary Supervisor, P.O. Box 3408, Tampa, FL 33601. (813) 228-8666

RONALD D. NELSON, Assistant Principal, Howard Bishop Middle School, 1901 N.E. 9 St., Gainesville, FL 32601. (904) 378-2601

NERIAH E. ROBERTS, Principal, Lakeland Highlands Junior High School, Lake Miriam Dr., Lakeland, FL 33801. (813) 644-2441

JEAN D. RALPH, Director of Education, Eckerd Wilderness Educational System Camping Program, Route 1 - 575M, Camp Central, FL. (904) 796-9476

M. LAMAR SIMMONS, Principal, Hawthorne Junior-Senior High School, Hawthorne, FL 32640. (904) 481-2481

LINDA H. SPENCER, Assistant Principal, Riviera Middle School, 501 62 Ave. N.E., St. Petersburg, FL 33702. (813) 527-8239

WILMA T. STONE, Title I Reading Supervisor, ISC - 707 E. Columbus Dr., Tampa, FL 33601. (813) 228-8666

EARL L. SYKES, Principal, Marshall Junior High School, Plant City, FL 33566. (813) 752-8486

ANTHONY J. THURSTON, Assistant Director, Clearwater Comprehensive Middle School, 1220 Palmetto St., Clearwater, FL 33515. (813) 441-2281

THOMAS F. TOMLINSON, JR., Associate Superintendent, 1817 E. University Ave., Gainesville, FL 32601. (904) 373-5192

RUTH H. TYRE, Principal, Cleveland Elementary School, 723 E. Hamilton Ave., Tampa, FL 33604. (813) 233-0161

LARRY R. WAGERS, Director of Administration, P.O. Box 3408, Tampa, FL 33601. (813) 229-0098

OSCAR W. WILLIS, JR., Area Administrator, Orange County Schools, 434 N. Tampa Ave., Orange County, FL 32802. (305) 422-3200 x 421

LAWRENCE H. WORDEN, General Director, Elementary Education, P.O. Box 3408, Tampa, FL 33601. (813) 228-8666

TRENTON, NEW JERSEY

GEORGE D. HARRIS, coordinator, has been Dean of the School of Education at Trenton State College since 1973. Earlier professional experiences include having served for four years as Assistant Superintendent of a public school system in Connecticut, two years as principal and one year as assistant principal in the New Haven public schools, and thirteen years as classroom teacher. He was awarded the bachelor's degree by Southern Connecticut State College, the master's degree by the University of Bridgeport, and the Ph.D. degree by Michigan State University. Community activities include serving as President of the New Jersey Association of Teacher Education Deans and Department Chairmen, 1975-78, and as member of the board of directors of several community service agencies.

Contact: School of Education, Trenton State College, Pennington Road, Trenton, NJ 08625. (609) 771-2100.

Cluster starting date: April 16, 1977.

HARRY F. BARBER, Principal, Woodrow Wilson School, Trenton, NJ. (609) 396-7646

MYRON J. BLASI, Director of Personnel & Staff, Board of Education, So. Orange/Maplewood School District, So. Orange, NJ 07079. (201) 762-5600 x 247

JAMES P. BURKE, Learning Consultant, Atlantic City Schools, 1809 Pacific Ave., Atlantic City, NJ 08401. (609) 345-2114

ANTHONY CAPRIGLIONE, Vice Principal, Watching Hills Regional High School, Warren, NJ 07060. (201) 647-1510 x 261

CHARLES A. CARAMANNA, Superintendent, Berlin Township Schools, West Berlin, NJ 08091. (609) 767-0203

MICHAEL F. CAREY, Principal, New Providence High School, New Providence, NJ 07974. (201) 464-4700

HARVEY L. CASEY, Assistant Principal, Howell High School, RD No. 2, Farmingdale, N.J. (201) 938-4655

RICHARD R. CASTAFERO, Assistant Principal, Springfield School District, 111 W. Leamy Ave., Springfield, PA. (215) 544-5800 x 52

ROBERT DICKER, Assistant Superintendent, West Morris Reg. High School District, Chester, NJ 07930. (201) 879-6404

TORRY FROISLAND, Principal, Bernards High School, Bernardsville, NJ 07924. (201) 766-3400

VIRGINIA GITTELMAN, Principal, Nottingham Middle School, Klockner & Hamilton Avenues, Trenton, NJ 08619. (609) 587-4055

ROBERT B. HIRSCHMAN, Principal, LaMonte School, West Second St., Bound Brook, NJ 08805. (201) 356-0809

JOHN H. HOLLOWAY, Assistant Principal, Toms River High School North, Old Freehold Rd., Toms River, NJ 08753. (201) 341-9200 x 340

DENNIS E. KELLY, Principal, Ventnor Middle School, 6601 Ventnor Ave., Ventnor, NJ 08406. (609) 822-1126

PAUL V. LACITY, Assistant Superintendent, Atlantic City Public Schools, 1809 Pacific Ave., Atlantic City, NJ. (609) 345-2114

ROBERT C. NEWMAN, Ocean City Board of Vocational Education, Old Freehold & Bey Lea Rd., Toms River, N.J. (201) 240-6414

BERTRAM NUSSBAUM, Principal, Joyce Kilmer School, Milltown, NJ. (201) 828-0500

JAMES R. OSMAN, Assistant Principal, Bordentown City Schools, Bordentown, NJ 08505. (609) 298-0676

EUGENE J. PATTEN, Principal, Woodbridge Township Board of Education, Woodbridge, NJ 07095. (201) 442-1435

WAYNE E. PICKERING, Principal, Lore Elementary School, Trenton, NJ 08618. (609) 883-3447

JACK PIRONE, Principal, Middlebush School, Amwell Rd., Somerset, NJ 08873. (201) 873-2822

HARRY POWERS, Vice Principal, New Providence High School, New Providence, NJ 07974. (201) 464-4700

RONALD J. PRITCHETT, Assistant Principal, Gloucester City Junior High School, Gloucester City, NJ. (609) 456-7000

RALPH ROBINSON, Principal, Village School, Holmdel, NJ 07733. (201) 946-8333

EILEEN SHEEDY, Dean of Curriculum & Instruction, Northern Burlington Region, Burlington, NJ. (609) 298-3900

ROBERT B. SIMONS, Assistant to the Superintendent, Burlington City Schools, Burlington, NJ. (609) 386-1033

GEORGE J. STEINMETZ, JR., Director of Adult Education, Long Branch Public Schools, Long Branch, NJ. (201) 542-3439

RONALD J. VALENTI, Principal, Ventnor Middle School, 6601 Ventnor Ave., Ventnor, NJ 08406. (609) 822-1126

CHARLES F. VALENTINE, Principal, Marie D. Durand School, 371 W. Forest Grove Rd., Vineland, NJ 08360. (609) 691-1657

IRVIN WHITE, Elementary Principal, Hamilton Township School District, Trenton, NJ. (609) 587-6779

RICHARD H. WHITE, Principal, Holmdel High School, Holmdel, NJ 07733. (201) 946-8777

WASHINGTON, D.C. II

PAUL E. CAWEIN, coordinator, is a senior associate at the National Institute of Education. Previously he was an assistant superintendent in the D.C. Public schools; a teacher and assistant principal in Massachusetts; Special Assistant to the Associate Commissioner for Elementary and Secondary Education of the U.S. Office of Education; and Executive Assistant to the Deputy Superintendent for Instruction in Washington, D.C. He received his B.A. degree at Ohio University and his M.Ed. and Ed.D. degrees at Harvard University. He is co-editor of *Case Studies in Business History and Economic Concepts*.

Contact: 2025 Allen Place, N.W., Washington, DC 20009. (202) 234-7579 (home); (202) 254-5530 (office).

Cluster starting date: November 22, 1975.

JOHN W. ALWOOD, Principal, Lake Braddock Secondary School, 9200 Burke Lake Rd., Burke, VA 22015. (703) 323-9000

DOLORES H. BACHTEL, Principal, Longview School, 18100 Gaithersburg-Laytonville Rd., Gaithersburg, MD 20760. (301) 948-8230

LELAND J. BARTLEY, Executive Assistant, Department of Defense Dependents Schools, Room 152 - Hoffman I, 2461 Eisenhower Ave., Alexandria, VA 22331. (202) 325-0188

GLORIA S. BOLDS, Vice Principal, Mary Bethune Junior High School, 5301 Addison Rd., Chapel Oaks, MD. (301) 773-3206

THELMA BUTLER, Vice Principal, 11601 Pumpkin Hill Dr., Laurel, MD 20811. (301) 490-2000

CASSANDRA B. CHERRY, Educational Specialist, Department of the Army, Logistical Training Board, Logistics Center, Fort Lee, VA 23801. (804) 734-4425

JOYCE F. COOK, Education Program Specialist, U.S. Office of Education, 7th & D. Street, S.W., Rm. 5028, Washington, D.C. 20202. (202) 245-2614

ARTHUR CURRY, Administrative Assistant, Suitland Junior High School, 5206 Silver Hill Rd., Suitland, MD 20028. (301) 735-6582

PERCY L. ELLIS, JR., Principal, Shaw Junior High School, 10th St. & Rhode Island Ave., N.W., Washington, D.C. 20001. (202) 673-7203

DONALD D. FORRESTER, Principal, Montpelier Elementary School, 9200 Muirkirk Rd., Laurel, MD 20811. (301) 776-6535

REGEENA K. KOROVLEV, Learning Disabilities Specialist, Administrative Area III, 730A Marshall Rd., S.W., Vienna, VA 22180. (703) 938-6401

JESSIE B. MASON, Supervisor of Special Education, Central Area Adm. Office, Lowland Dr., Landover, MD 20786. (301) 336-5580

HERBERT L. MITCHELL, Director, Compensatory & Supplementary Programs, Charles Co. Board of Education, La Plata, MD 20646. (202) 753-6814

JEAN ANN MITCHELL, Principal, Rogers Heights Elementary School, 4301 58th St., Bladensburg, MD 20710. (301) 864-0177

TERRY N. NEWELL, Education Program Specialist, U.S. Office of Education, 7th & D. St., S.W., Rm. 3100, Washington, D.C. 20202. (202) 245-2331

ALLAN D. OKIN, Director Pupil Services, Alexandria City Schools, 1108 Jefferson St., Alexandria, VA 22314. (703) 750-6465

NATHANIEL J. ORLEANS, Assistant Superintendent for Planning Services, Fairfax County Schools, 5035 Sideburn Rd., Fairfax, VA 22030. (703) 978-8117

EUGENE SKINNER, Science Specialist, Administrative Area I, 3011 Memorial St., Alexandria, VA 22306. (703) 768-1122

WAYNE N. SMALLWOOD, Assistant Principal, Southlawn Middle School, 1000 First St., Rockville, MD 20850. (301) 762-8560

DOROTHY STEPHENS, Director of CBC Center, D.C. Public Schools, 415 12th Street, N.W., Washington, D.C. 20004. (202) 673-7717

JOYCE A. THOMAS, Instructional Supervisor, Northern Area Adm. Office, 49th & Greenbelt Rd., College Park, MD. 20740. (301) 474-2230

ALBERT WILLIAMS, Assistant Principal, Garnet-Patterson Junior High School, 10th & U Streets, N.W., Washington, D.C. (202) 673-7330

WAUKEGAN, ILLINOIS II

MARJORIE LERNER, coordinator, is a principal in the Chicago Public School System. She has taught extensively - K through 12 - within the Chicago system. She earned her B.A. degree at Chicago Teacher's College, her M.S. degree in biology at the University of Chicago, and her Ph.D. degree in science education and administration at Northwestern University. She is co-editor of *Readings in Elementary Science* (McMillan) and was appointed by President Johnson to the first Advisory Council of the Education Profession Development Program.

Contact: Mather High School, 5835 N. Lincoln Avenue, Chicago, IL 60659. (312) 561-7445.

Cluster starting date: October 2, 1976.

WEST PALM BEACH, FLORIDA II

JOHN C. THURBER, coordinator, is Director of Professional Staff Development, Palm Beach (Florida) County Schools. He taught science and mathematics in Palm Beach County and was Director of Project IN-STEP, a Title III In-Service Education Project. He received his A.A. degree at Palm Beach Junior College, his B.A. and M.S. degrees from Stetson University, and his Ed.D. degree from Nova University.

Contact: Palm Beach County Schools, P.O. Box 2469, West Palm Beach, FL 33402. (305) 683-0050 x 456.

Cluster starting date: April 24, 1976.

LORRAINE BACH, Coordinator, Round Lake Area Schools, 316 S. Rosedale Ct., Round Lake, IL 60073. (312) 546-5522

EARL BRUMBAUGH, Superintendent, District No. 2, Towns of Salem, Briston & Village of Paddock Lake, Wisconsin. (414) 843-2356

JAMES A. COHEN, Assistant Principal, Washington High School, 4747 W. Washington Ave., South Bend, IN 46615. (219) 287-1026

LEROY F. COLLINS, Principal, Geo. W. Goethals EVG Center, 6800 S. Stewart, Chicago, IL 60620. (312) 487-0900 x 01

ARTHUR S. COX, Principal, Jenner Elementary School, 1009 N. Cleveland St., Chicago, IL 60610. (312) 787-3663

JOHN A. CZECH, Principal, Oak School, 400 N. Addison, Addison, IL 60101. (312) 543-4700

DON K. DELLER, Principal, Westchester Middle School, 1050 S. 5th St., Chesterton, IN 46304. (219) 926-3913

MARIAN EUGENE, Principal, Hookway Elementary School, 8101 S. LaSalle St., Chicago, IL 60620. (312) 783-5677

JOHN J. GARVEY, Principal, Oscar F. Mayer Elementary School, 2250 N. Clifton Ave., Chicago, IL 60614. (312) 549-7922

CATHERINE E. GLYNN, Principal, Hammond School, 2819 W. 21 Place, Chicago, IL 60623. (312) 247-7370

WILLIAM J. HARDEN, Director, Health, Physical Education, Recreation & Safety, Board of Education, City of Chicago, 228 N. LaSalle St., Chicago, IL 60601. (312) 641-4100

LEO HENNESSY, Assistant Superintendent, State Office of Education, 188 W. Randolph St., Chicago, IL 60602. (312) 723-3854

DAVID A. HILLOCK, Assistant Principal, Pulaski Elementary School, 2230 W. McLean, Chicago, IL 60647. (312) 486-3664

MIKE LAG, Principal, Jackson Elementary School, Jackson Adult Center, McLaren Elementary School, 820 S. Carpenter St., Chicago, IL 60607. (312) 666-3891

THERESE MCMANAMON, Associate Principal, Whitney M. Young Magnet High School, 211 S. Laflin, Chicago, IL. (312) 641-8220

VIOLET MILNER, Principal, Edgebrook School, 6525 N. Hiawatha, Chicago, IL 60646. (312) 763-4484

IRENE PUCKETT, Dulles Elementary School, 6311 S. Calumet, Chicago, IL 60637. (312) 324-5634

DONALD F. TAYLOR, Administrative Aide, Morgan Park High School, 1744 W. Pryor, Chicago, IL. (312) 239-4100

GORDON WAGNER, Superintendent, School District of Stockbridge, Box 188, Stockbridge, WI 53088. (414) 338-1630

JEAN R. WALKER, Principal, Goethe Elementary School, 2236 N. Rockwell, Chicago, IL 60647. (312) 342-6711

JOHNNY NELL WILSON, Assistant Principal, Alfred D. Kohn Elementary School, 10414 S. State St., Chicago, IL 60628. (312) 785-4073

FRANCES ALTMAN, Principal, Miami Southridge Adult Center, 19355 SW 114 Ave., Miami, FL 33157. (305) 238-6110 x 114

JOSEPH BELLUCCIO, Principal, Sabal Palm School, 4400 Australian Ave., West Palm Beach, FL. (305) 844-1646

MARION S. CRAWFORD, Coordinator, Migrant Education School Board of Broward County, 1001 NW 4 St., Walker Annex, Ft. Lauderdale, FL 33311. (305) 765-6230

FANNIE GRISHAM, Principal, Lauderdale Manors Elementary School, 400 NW 14 Court, Ft. Lauderdale, FL 33311. (305) 765-6882

ORA HOLLINGER, Principal, Collins Elementary School, 1050 NW 2 St., Dania, FL. (305) 922-4516

TED JENKINS, Administrative Dean, Golfview Junior High School, 4260 Westgate Ave., West Palm Beach, FL. (305) 683-8111

DOUGLAS D. KING, Director of Adult and Community Education, Indian River County School Board, P.O. Box 2648, Vero Beach, FL 32960. (305) 567-7165 x 22

LEEOMIA MINNIS, Community School Coordinator, Charles Drew Junior High School, Miami, FL. (305) 691-4973

AUBREY MORRIS, Supervisor, Highlands County School Board, 426 School St., Sebring, FL 33870. (813) 382-1121

HELEN R. PINK, Twin Lakes High School, 501 Georgia Ave., West Palm Beach, FL.

CARRIE D. ROBINSON, 3066 Apache St., Ft. Myers, FL 33901. (813) 995-4704

DAVID W. ROBINSON, JR., Principal, Lake Placid Elementary School, 101 Lake Dr., Lake Placid, FL 33852. (813) 465-3445

CHARLES SINDLEDECKER, Administrator, Media Programs, Dade County Public Schools, 1410 NE 2 Ave., Room 104, Miami, FL 33132. (305) 350-3154

LORETTE SMITH, Principal, Westchester Elementary School, 12405 Royal Palm Blvd., Coral Springs, FL 33365. (305) 752-5494

THOMAS SMITH, Administrative Assistant, Jupiter Elementary School, Jupiter, FL 33458. (305) 746-4549

S. SOLOMON, Assistant to the Principal, Hebrew Academy, 2400 Pine Tree Drive, Miami Beach, FL 33140. (305) 532-6421 x 267

HENRY SPENCE, ESAA Resource Teacher, Atlantic High School, Seacrest Blvd., Delray Beach, FL. (305) 278-0324

DOLORES R. SWEET, Administrative Assistant, Dade County Public Schools. (305) 531-0419

JULIUS TESKE, District Health Education Coordinator, Indian River County School Board, P.O. Box 2648, Vero Beach, FL 32960. (305) 567-7165 x 23

KENNETH TIKTIN, Assistant Principal, West Homestead Exceptional Education Center, 1550 SW 6 St., Homestead, FL 33030. (305) 248-0863

HAZEL WATTS, Director, Port Salerno Child Care Center, 5111 SE Federal Highway, Stuart, FL 33494. (305) 283-7999

BIOGRAPHICAL INFORMATION

LINDA D. BARNETT, National Education Professor, serves in two capacities: as Associate in Practicums and as Publications Editor. She has been on the staff of the National Ed.D. Program since September 1976. Her background has included teaching English at the high school and university levels and serving as an administrator of a research organization affiliated with a state university law school. She holds the B.A. degree, awarded summa cum laude, in English and the M.A. degree in English Education from Florida State University, where she was elected to Phi Beta Kappa. Her Ph.D. degree in English was earned at the University of Southern California. Ms. Barnett's publications reveal a diversity of interests: "Bret Harte: An Annotated Bibliography of Secondary Comment," in *American Literary Realism* (Summer 1972; Fall 1972); and "Analysis of the Emergency Petroleum Allocation Act of 1973," in *Energy: The Power of the States* (Center for Governmental Responsibility 1975). Community activities include having served as president of Planned Parenthood of North Central Florida, president of the Florida Association of Planned Parenthood Affiliates, and executive committee member and nominating committee chairperson for the Southeast Regional Council of the Planned Parenthood Federation of America.

NORMAN W. BECKER, National Lecturer in Appraising Leadership in Education, is a Senior Research Associate at The Educational Research Corporation. As a psychologist, Mr. Becker has served as consultant to a number of education organizations, among them: The New York State Bureau of Educational Research, the Tufts Medical School, and the Horsehead, New York Public Schools. He earned his B.A. degree in psychology from SUNY-Buffalo, and his M.A. and Ph.D. degrees in educational psychology at Cornell. Mr. Becker is author of a textbook, *Education and Psychology in Focus* (in process).

Contact: Educational Research Corporation, 85 Main Street, Watertown, MA 02172. (617) 923-1710.

NATHANIEL BLACKMAN, National Lecturer in Resources for Improving Education, is Principal of the Chicago Public High School for Metropolitan Studies. Within the Chicago Public Schools he has served as a classroom teacher, assistant principal, elementary and high school principal. He has also served on the faculty of Loyola University. Mr. Blackman has served as a consultant on alternative and open schools to the St. Paul (Minnesota) Public School System, the St. Louis Public School System, and the University of Hawaii. Mr. Blackman earned his B.A., Masters, and Specialist degrees at DePaul University.

Contact: Chicago Public Schools, 223 N. Michigan, Chicago, IL 60601. (312) 641-8187.

MORRIS L. COGAN, Senior National Lecturer in Supervision, is Professor of Education at the University of Pittsburgh. He received a B.A. degree from Rutgers University, a Masters of Education and an Ed.D. degree from Harvard University. He taught French and English in the Trenton (New Jersey) public schools and has been a member of the faculties of Rutgers and Harvard. In 1962 he joined the faculty of the University of Pittsburgh. From 1966 to 1968 he was on leave as Program Advisor in Education to the Ford Foundation in Brazil. He has received many academic honors including the Harvard Graduate School of Education Prize for Distinction in Studies for the Degree of Master of Education. His latest book, *Clinical Supervision*, was published in 1973 by Houghton Mifflin Company, Boston. He is the author of numerous journal articles and reports, papers and addresses, and chapters and essays in books on education.

Contact: University of Pittsburgh, School of Education, 4616 Henry St., Room 340, Pittsburgh, PA 15260. (412) 624-5469.

LINDA D. BARNETT
Associate in Practicums
and Publications Editor

NATHANIEL BLACKMAN
Associate
National Lecturer

GEORGE W. CONNELLY
Associate
in Practicums

GEORGE W. CONNELLY, Associate in Practicums and National Education Professor, joined the staff in July, 1977. Prior to that he served two years as Interim Chairperson of the Department of Administration and Supervision in the College of Education at Florida Atlantic University. Earlier professional experiences include having served as teacher, elementary and secondary school principal, district superintendent, and area associate superintendent of the Chicago Public Schools - having served in the latter position for five years. Concurrent with his service as administrator he frequently conducted courses in administration and supervision in the graduate schools of DePaul University and the University of Chicago. He did his undergraduate and master's work at Northwestern University where he was elected to Phi Beta Kappa. His Ph.D. degree in school organization, administration and supervision was awarded by the University of Chicago. His publications include "Administering the High School of the Future," a chapter in *The High School in a New Era* (University of Chicago Press, 1958); "A District Superintendent Looks at the Principal" (*National Elementary School Principal*, February 1967); "Community Education: Key to Administrative Decentralization?" (*Community School Journal*, July 1973); and "Let's Hear It for the Principal" (*Chicago Principals Reporter*, Spring, 1976).

ELLIOT WAYNE EISNER, National Lecturer in Curriculum, is Professor of Education and Art at the School of Education of Stanford University. He received a B.A. degree from Roosevelt University, an M.S. degree from the Illinois Institute of Technology, Institute of Design, and the degrees of M.S. in Education and Ph.D. in Education from the University of Chicago. He was a teacher of art at Carl Shurz High School, Chicago, from 1956 to 1958, and at the Laboratory School of the University of Chicago from 1958 to 1960. He subsequently served on the faculties of Ohio State University and the University of Chicago. He has contributed papers to many conferences and symposia. Recent papers include "The Perceptive Eye: Toward a Reformation of Educational Evaluation," an invited address before the American Educational Research Association. His most recent publications are *Conflicting Conceptions of Curriculum*, with Elizabeth Vallance (McCutcheon Printing Company, Berkeley, 1973) and *The Design and Evaluation of Educational Programs* (McMillan Company, New York, 1978).

Contact: Stanford University, School of Education, Stanford, CA 94305. (415) 497-2100.

ALLAN B. ELLIS, Senior National Lecturer in Appraising Leadership in Education, is President of the Educational Research Corporation. He has been a professor at the Harvard Graduate School of Education, Director of Research of the New England School Development Council, and Director of the New England Education Data Systems. He has served as a consultant to educational institutions at all levels. Mr. Ellis has published extensively about the use of computers in education and efforts at performance-based appraisal of leadership behavior in education. His most recent book is *The Use and Misuse of Computers in Education* (McGraw-Hill). Mr. Ellis earned his B.A. and M.S. degrees at Queen's College and his Ed.D. degree at Harvard University.

Contact: Educational Research Corporation, 85 Main Street, Watertown, MA 02172. (617) 923-1710.

MARIO D. FANTINI, Senior National Lecturer in Resources for Improving Education, is Professor and Dean of Education at the School of Education, University of Massachusetts, Amherst. Mr. Fantini has been a teacher and Director of Special Projects in the Syracuse (New York) Public Schools. While a Program Officer with the Ford Foundation, he designed the controversial school decentralization plan for New York City. He served as chief consultant to the Ft. Lincoln New Town project in Washington, D.C. Mr. Fantini earned his Ed.D. degree at Harvard University. *Alternative Education: A Source Book for Parents, Teachers, Students and Administrators* (Anchor Press/Doubleday, 1976) is his most recent publication. He is the author of *Public Schools of Choice* (Simon and Schuster, 1974); *Designing Education for Tomorrow's Cities* (with Milton Young: Holt, Rinehart and Winston, 1970); *Making Urban Schools Work* (Holt, Rinehart and Winston, 1968); *The Disadvantaged Challenge to Education* (Harper and Row, 1968).

Contact: School of Education, University of Massachusetts, Amherst, MA 01002. (413) 545-0233.

JOHN M. GEMELLO, National Lecturer in Finance, is a Lecturer in the Department of Economics at San Francisco State University. He has also taught at Stanford University, the University of Toronto, and the University of California at Davis. Mr. Gemello received a B.A. degree in economics from the University of Santa Clara and his Ph.D. degree in economics from Stanford University. Among the papers he has presented are: "Social Science Graduates and the Entry into the Labor Market: Analysis of the Problem and Proposals for Improvement," Employment Studies Program Research Series, San Francisco State University, August 1977, and "Income, Wealth, and Aid for Education," presented at the Western Economic Association meetings, San Francisco, June 25-27, 1976. He has served on the staff of the U.S. Senate Select Committee on Equal Education Opportunity and is an editorial consultant to Houghton Mifflin Company.

Contact: Department of Economics, San Francisco State University, 1600 Holloway Avenue, San Francisco, CA 94132. (415) 469-1839.

LEONARD J. GLICK, National Lecturer in Appraising Leadership in Education, is Director of Projects and Senior Associate at the Educational Research Corporation. He has served as Assistant Professor in the School of Education and as Lecturer in Psychology at Boston University. Mr. Glick has presented papers and articles in the area of instructional materials, the use of the Delphi technique in evaluation, and experiential research design. His most recent publication, "ELA: A Performance Based Measure of Administrative Behavior," will appear as a chapter in *Identifying and Developing Women for Leadership in Education* (in process). Mr. Glick received his B.A. degree in psychology from the University of Massachusetts, his Ed.M. and Ed.D. degrees from Harvard University.

Contact: Educational Research Corporation, 85 Main Street, Watertown, MA 02172. (617) 923-1710.

ELLIOT W. EISNER
Associate
National Lecturer

JOHN M. GEMELLO
Associate
National Lecturer

JAMES W. GUTHRIE, Senior National Lecturer in Finance, is a Professor in the School of Education at the University of California at Berkeley. He was Deputy Director of the New York State Education Commission from 1970 to 1972. Stanford University awarded him the degrees of B.A. in anthropology, M.A. in education, and Ph.D. in educational administration. He was selected as an Alfred North Whitehead Postdoctoral Fellow at Harvard University, 1969-1970. His publications include: *Schools and Inequality*, with George B. Kleindorfer, Henry M. Levin, and Robert T. Stout (Cambridge, Mass.: M.I.T. Press, 1971); *New Models for American Education*, edited with Edward Wynne (Englewood Cliffs, N.J.: Prentice-Hall, Inc., 1971); and "What the Coleman Reanalysis Didn't Tell Us," in *Saturday Review*, July 22, 1972. He has been a consultant to the U.S. Commissioner of Education, the Ford Foundation, the Florida State Legislature, the California State Department of Education, the New York State Department of Education and National Urban Coalition, among others. He has served as Educational Specialist to the U.S. Senate and was Deputy Director, 1970 to 1972, and Director, Urban Education Program, School of Education, University of California, Berkeley, 1968 to 1971. Mr. Guthrie was elected to the Berkeley Unified District Board of Education in 1975 and was elected President of the body in 1977.

Contact: University of California, School of Education, Berkeley, CA 94720. (415) 642-4932.

MURRAY HEYERT
Administrative
Associate
in Practicums

BRIAN HOLM
Associate
National Lecturer

RICHARD M. JAEGER
Associate
National Lecturer

MURRAY HEYERT, Administrative Associate in Practicums and National Education Professor, has been a member of the practicums reviewing staff of the National Ed.D. Program since January, 1973. Since that date he has processed more than 1,500 evaluations of Nova practicum proposals and reports. His background includes some 30 years as a writer and editor and as a consultant in publications and technical communications to industry. He is the co-author (with S.O. Kaylin) of the *Practicums Manual* (Nova University, 1975) and is the author of *Summer Institute 73, Education USA: issues, concerns, actions* (Nova University, 1973). He has also contributed to various high school level language arts textbooks, including *Pleasure in Literature, Adventures in Living, Projection in Literature, and Writing: Unit Lessons in Composition*. He was Director of Curriculum and Course Development, Electronics Department, New York School of Aircraft Instruments, and Director of Publications, Avien, Inc., New York, N.Y. He attended the New York University School of Education and is licensed for teaching in vocational schools by the New York Department of Education.

BRIAN HOLM, National Lecturer in Evaluation, has been a teacher of science, philosophy, psychology, evaluation in education, informal logic and biology at the undergraduate level. He received a B.A. degree from Augustana College and a M.A. degree from Indiana University. His subsequent postgraduate work at Indiana University was in the history and philosophy of science. From 1966 to 1969 he was an Instructor in the Philosophy Department of Miami University (Ohio). From 1961 to 1965 he was a teaching assistant and a research assistant at Indiana University. He served as Director, Humanistic Studies Program, and member of the University Without Walls Committee, Goddard College. Mr. Holm is self-employed as an evaluation consultant. As such, he has been called upon by such organizations as the American Educational Research Association, the National Science Foundation, the National Institute of Education, and the Center for the Study of Evaluation at the University of California at Los Angeles.

Contact: RFD 2, Plainfield, VT 05667. (802) 454-7132.

LAURENCE IANNACONE, Senior National Lecturer in Education Policy Systems, is Professor of Education at the University of California, Santa Barbara. Mr. Iannaccone has been a member of the faculties of the Ontario Institute for Studies in Education, Harvard, Claremont Graduate School, Washington University and Teachers College, Columbia. Mr. Iannaccone has served as a member of the Advisory Board of the Educational Policy Research Center at Syracuse and as a consultant to the federally supported Experimental Schools Program. He is presently a member of the National Institute of Education's Task Force on Educational Governance and Organization. *Politics in Education* (Prentice Hall, 1967) and *Politics, Power and Policy: The Governing of Local School Districts* with Frank Lutz (Charles Merrill Publishing Company, 1970) are titles representative of his continuing research interest. His most recent publication is a 1974 monograph, with Peter Cistone, developed for the ERIC Clearinghouse on Education Management, *The Politics of Education*.

He earned his B.A. and M.A. degrees in Government at the University of Buffalo, studied Scienza Politica at the University of Florence, and earned his Ed.D. degree from Teachers College, Columbia.

Contact: School of Education, University of California at Santa Barbara, Santa Barbara, CA 93126. (805) 961-3882.

RICHARD M. JAEGER, National Lecturer in Evaluation, is Professor in the School of Education, University of North Carolina at Greensboro. He was Professor in the College of Education, University of South Florida, 1971 to 1976. He has served as Director of the Federal-State Developmental Staff of the Office of the Deputy Commissioner for Development, U.S. Office of Education, and Chief of Evaluation Methodology and of Evaluation Design in the Bureau of Elementary and Secondary Education. From 1965 to 1967 he was a mathematical

statistician in the Mathematics Sciences Department, Stanford Research Institute. Previously he had been a senior research engineer for General Motors Corporation, a mathematical statistician for Philco Corporation, and an analyst and statistician at the Space Technology Laboratories of the Aerospace Corporation. He received a B.A. degree in mathematics from Pepperdine College. Stanford University awarded him an M.S. degree in mathematical statistics and a Ph.D. degree in educational research. He has been a consultant to Virginia Polytechnic Institute and State University, the National Center for Educational Research and Development of the U.S. Office of Education, the Right to Read Program, and the National Center for Education Statistics of the U.S. Office of Education; and co-director, American Educational Research Association Training Institute, Sampling Design and the Statistics of Sampling for Educational Researchers. A book, the *Students' Statistics Survival Manual*, is in preparation. Mr. Jaeger is past President of the Florida Educational Research Association (1976-1977), Chairman of the Research Training Committee of the American Educational Research Association (1976-1979), on the Board of Directors of the North Carolina Association for Research in Education (1976-1979), and editor of the *Journal of Educational Measurement*.

Contact: University of North Carolina at Greensboro, Greensboro, NC 27412. (919) 379-5100.

JAMES A. JOHNSON, JR., is the Program's Director of Instruction and a National Education Professor. He joined the staff after serving as Director of the Jefferson County Education Consortium in Louisville, Kentucky, where he also held the rank of Associate Professor at the University of Kentucky. Mr. Johnson's professional career began as a teacher in New York City, where he also served as administrator and consultant to various educational projects. He later became an Associate Director of the Far West Laboratory for Educational Research and Development, San Francisco, and then served as Associate Superintendent for Planning, Research and Evaluation in the District of Columbia Public Schools. He has also taught at a number of higher education institutions. Mr. Johnson did his undergraduate and master's level work at the City University of New York and was awarded the Ph.D. degree at the University of California at Irvine. He has been consultant to numerous school systems and to such organizations as the Community Relations Division of the Justice Department, the National Educational Broadcasters Association, the National Association of Community Schools, the National Urban League, and the U.S. Office of Education. His extensive publications focus on urban problems, with particular attention to early childhood and the education of Black children.

SAMUEL O. KAYLIN, Director of Practicums and National Education Professor, has been associated with the Nova practicums program almost since its inception. He has monitored more than 3,200 practicums and is the author (with Murray Heyert) of the *Practicums Manual* (Nova University, 1975). He is also the author of *Writing Practicum Reports* (Nova University, 1973). He has developed problem-solving procedures for business and industry, as in a book of case studies, of which he was co-author, written for the Harvard Graduate Business School. He also wrote a book of programmed instruction for Cornell University and is the author of numerous studies of basic industry trends in construction. He was for 30 years the editor of business publications and was also Director of Publications for an international trade association. He received the B.S. degree in social sciences from The City College, New York, and the M.A. degree in education from New York University. He was a Lecturer at New York University from 1950 to 1960, and is a honorary member of Eta Mu Pi. He has lectured at Michigan State University, William and Mary, Pennsylvania State University, The City College of New York, and at numerous business conventions and seminars. He is a former president of the National Conference of Business Paper Editors.

ALEXANDER I. LAW, National Lecturer in Evaluation, is Chief, Office of Program Evaluation and Research, California State Department of Education. Mr. Law has served as a psychologist in the U.S. Army, a school psychologist in California, and performed a variety of duties with Educational Testing Service. He has taught data processing and tests and measurements at Stanford University and Sacramento State College. He has also served on the Board of Directors of the Stanford Center for Research and Development in Teaching, the California Advisory Council on Educational Research, and the ERIC Clearinghouse on tests and measurements. Mr. Law has, in addition, been responsible for the publication of more than 50 evaluation reports for the California State Department of Education. His Ed.D. degree in educational psychology was earned at the University of Southern California.

Contact: California State Department of Education, 721 Capitol Mall, Sacramento, CA 95814. (916) 322-5010.

JAMES B. MACDONALD, National Lecturer in Curriculum, is Distinguished Professor of Education at the University of North Carolina. He has been a public school teacher, principal of a laboratory school, and has served on the faculties of the Minnesota, Texas, Wisconsin and London Universities. He earned his Ph.D. degree at the University of Wisconsin. Mr. Macdonald is a former member of the Executive Council of the Association for Supervision and Curriculum Development and has served as chairperson of the Research Council and Publications Committees, and as a member of the Multi-Cultural Commission of A.S.C.D. He has been an editor and contributor to three curriculum books and authored over seventy-five articles and monographs in professional journals. His major concern lies in the area of curriculum theory, and he has engaged in research in the area of reading and has worked on developing alternative programs in public schools.

Contact: University of North Carolina, School of Education, Greensboro, NC 27412. (919) 379-5100.

ALEXANDER I. LAW
Associate
National Lecturer

JAMES B. MACDONALD
Associate
National Lecturer

LOUIS MASOTTI
Associate
National Lecturer

LOUIS MASOTTI, National Lecturer in Education Policy Systems, is Professor of Political Science and Urban Affairs, and Director of the Center for Urban Affairs, at Northwestern University. He has been a faculty member at Case Western Reserve and Johns Hopkins (Bologna, Italy), and a consultant to Los Angeles and Detroit in their efforts to redesign their education electoral systems. He is the author of thirteen books, among them: *Education and Politics in Suburbia* (Western Reserve Press, 1967), *Metropolis in Crisis* (Peacock, 1971), *Urbanization of the Suburbs* (Sage, 1973), *Urban Policy and Urban Problems* (Lexington, 1975) and *The New Urban Politics* (Ballinger, 1976). His M.A. and Ph.D. degrees in political science were earned at Northwestern University.

Contact: Northwestern University, Evanston, IL 60201. (312) 492-3395.

GORDON L. McANDREW, National Lecturer in Managing the Schools, is Superintendent of Schools of Gary, Indiana. He was Director of the Learning Institute of North Carolina from 1966 to 1968, and was Director of the North Carolina Advancement School, organized to combat the State's 50 percent drop-out rate for boy students, from 1964 to 1966. Previously he was an Instructor at the University of California at Berkeley; Director of the Interagency Project of the Oakland California Public Schools; and Coordinator of Secondary Education and Summer Schools at Oakland. His degrees from the University of California at Berkeley are: A.B. with highest honors in political science; M.A. in education; and Ph.D. with concentration in administration and curriculum. In 1952 and 1953 he did graduate work in comparative education at the University of London.

Contact: 620 E. 10th Place, Gary IN 46402. (219) 886-3111 (Ext. 254).

AUBREY V. McCUTCHEON, JR., National Lecturer in Managing the Schools, is a labor relations attorney and consultant and the President of McCutcheon Associates, Inc. Prior to forming his own organization, Mr. McCutcheon held positions as: Executive Deputy Superintendent for the Detroit Public Schools; General Attorney, Hearing Officer and Counsel for the General Counsel, National Labor Relations Board, Detroit Region; and Deputy Superintendent and Chief of Labor Negotiations, Division of Staff Relations, Detroit Public Schools. He is also an Associate Professor at Wayne State University. Mr. McCutcheon has been a frequent lecturer at various colleges and universities throughout the country on the subject of employee bargaining dispute settlement and serves as national chairman of a group of large city negotiators. He has been Secretary-Treasurer of the Council of the Labor Law Section of the State Bar of Michigan and President of the Industrial Relations Research Association. He was the recipient of several community and professional service awards. Mr. McCutcheon is a member of the Planning Committee of the Greater Detroit Area Hospital Council, a member of the Board of Trustees of Kingswood Psychiatric Hospital, and a member of the Boards of Trustees of Hutzel Hospital, Merrill Palmer Institute and Marygrove College. Mr. McCutcheon received his Bachelor's of Business Administration degree from the Detroit Institute of Technology and his Juris Doctorate degree from the Detroit College of Law.

Contact: 815 Fisher Building, Detroit, MI 48202. (313) 871-3939.

DONALD P. MITCHELL has been Director of the National Ed.D. Program for Educational Leaders since its inception in 1972 and became a National Education Professor in 1975. From 1973 to 1975 he was Professor of Education. He received the Ed.M. and Ed.D. degrees in educational administration from the Harvard Graduate School of Education. Prior to joining Nova University he was Director of the Leadership in Public Education Study for the Academy of Educational Development, Washington, D.C., and Adjunct Professor, Union Graduate School. From 1965 to 1970 he was Director of Washington Internships in Education, Washington, D.C. Previously he was Executive Secretary, New England School Development Council; Lecturer in Education, Harvard Graduate School of Education; Director-Treasurer, Kargman, Mitchell & Sargent, Inc., a consulting organization of New Jersey and Boston; and Director, Division of Field Studies and Research, Rutgers University, School of Education, where he was also an Associate Professor. He was also a principal and teacher in public schools in Connecticut and Massachusetts. Consulting experiences include serving on various governmental task forces and working on projects for the U.S. Office of Education and HEW; planning schools at all levels; serving as chairman of the New England Education Data Systems Board of Directors; and participating on the New England Board for the Advancement of School Administration.

GORDON L. McANDREW
Associate
National Lecturer

AUBREY V. McCUTCHEON, JR.
Associate
National Lecturer

ANITA MOSES
Associate
National Lecturer

ANITA MOSES, National Lecturer in Resources for Improving Education, is Director of Programs of the Educational Planning Institute, an affiliate of the Institute of Public Administration. She has served as a consultant to the New York City Board of Education, in which capacity she authored the strategy document *Images of the Future*. Ms. Moses founded and was Director of the Children's Community Workshop School, a model stressing integration of the society, community, and school. She has directed a number of child care and development centers, and community centers. Since 1972 Ms. Moses has headed the Center for Applied Teaching, served as an education consultant in this country and in Israel, and lectured on the Teacher and the Community at the City University of New York. She has written on the topic of open education in the *Saturday Review/World* and other publications. Ms. Moses received her education at Brooklyn College and the University of Chicago.

Contact: 55 W. 44th Street, New York, NY 10036. (212) 730-5480.

RICHARD W. PRATT, Information Retrieval Specialist, joined the Ed.D. Program central staff in May, 1976, after working for more than two years at the ERIC Clearinghouse for Counseling and Personnel Services at the University of Michigan, Ann Arbor. Mr. Pratt served as an Information Specialist and Editor at the Clearinghouse. In this capacity, he had a variety of responsibilities, including editing a bi-monthly journal and other publications, conducting ERIC workshops for users, writing and editing document abstracts, doing computer searches, and working on a variety of special Clearinghouse projects. Mr. Pratt earned the B.A. degree in English and the M.A. degree in education at the University of Michigan.

LOUIS J. RUBIN, Senior National Lecturer in Curriculum, is Professor of Education at the University of Illinois, Urbana. He holds a Master's degree in Musicology and a Ph.D. degree in Curriculum from the University of California at Berkeley. He has served as a visiting professor at Emory University; the University of Nebraska; the University of California, Berkeley; and Stanford University. He has also served as Director of the Center for Coordinated Education at the University of California, Santa Barbara, and as Executive Director of the Communications Coalition for Educational Change in Washington, D.C. At various points in his career he has worked as an educational consultant for the United States Peace Corps, UNESCO, the United States Department of State, and many school districts throughout the nation. His writings include *Process as Content* (Rand-McNally, 1965); *Frontiers in Educational Leadership* (Rand-McNally, 1967); *Facts and Feelings in the Classroom* (Walker Publishing Company, 1973); *Improving In-Service Education—Proposals and Procedures for Change* (Allyn-Bacon, 1971); *The Alternative Futures of Education* (Allyn-Bacon, 1975); and the *Handbook of Curriculum*, 2 volumes (Allyn-Bacon, 1977). Three other books are currently in press; *Educational Reform In A Changing Society*; *Critical Issues in Educational Policy: An Administrator's Overview*; and *In-Service Education; Trends, Processes & Prescriptions*; all to be published by Allyn-Bacon.

Contact: University of Illinois, Urbana, IL 61801. (217) 333-3532

HARVEY SCRIBNER, Senior National Lecturer in the Managing the Schools study area, is Professor of Education, University of Massachusetts. He has been Chancellor of Education in New York City, State Commissioner of Education in Vermont and Superintendent of Schools in Teaneck, New Jersey. Mr. Scribner has also served as a teacher and principal in a number of New England communities. He earned his Ed.D. degree at Boston University and his M.A. at the University of Maine. Mr. Scribner's most recent book is *Make Your Schools Work*, written with Leonard Stevens (Simon and Schuster, 1975).

Contact: School of Education, Hills South, Room 163, Amherst, MA 01003. (413) 545-2764.

MICHAEL SCRIVEN, Senior National Lecturer in Evaluation, has since 1966 been Professor in the Department of Philosophy, and also, since 1975, Professor of Education, University of California at Berkeley. During 1977-78, he is Director of the Evaluation Institute, School of Education, University of San Francisco. He received his B.A. degree from the Honors School of Mathematics, University of Melbourne, and his M.A. degree from the Combined Honors School of Mathematics and Philosophy, University of Melbourne. The School of Literae Humaniores, Oxford University, granted him the D.Phil. degree. In 1970-71 he received an Alfred North Whitehead Fellowship for Advanced Study in Education at Harvard University. From 1960 to 1966 he was Professor, Department of the History and Philosophy of Science, at Indiana University. Previously he had faculty appointments at the University of Minnesota and Swarthmore College. His summer and visiting appointments include: Sydney University, Australia; Center for the Study of Democratic Institutions; RAND Corporation; Center for Advanced Study in the Behavioral Sciences; Wesleyan University; Yeshiva University; and New School for Social Research. He holds numerous appointments to editorial boards and editorial consultantships, including those of *Journal for the History of the Behavioral Sciences*, *Educational Researcher*, *American Educational Research Journal*, and *Metaphilosophy*. He is president of the Evaluation Network, editor of *Evaluation News* and president-elect of the American Educational Research Association. He has current consultant positions with six federal and many state and local agencies. He has more than two hundred publications, ranging over fields from engineering to parapsychology.

Contact: P.O. Box 64, Pt. Reyes, CA 94956. (415) 633-1511 (home); (415) 666-6526 (USF).

ULYSSES VAN SPIVA, National Lecturer in Supervision, is director of the Division of Sponsored Research and Training at Florida International University in Miami. Before joining the FIU staff in 1972, Mr. Spiva served as Special Assistant to the Director of the National Follow Through Program in the Division of Compensatory Education, U.S. Office of Education, Washington, D.C. Prior to that, Mr. Spiva served as Assistant to the Dean of the Graduate School of Education at Stanford University. He began his career in education as a mathematics teacher in the Cleveland (Ohio) school system in 1955 and, for several years, served as a senior high school mathematics department chairman and as principal of an adult education school. Mr. Spiva received the B.S. degree in mathematics from Tennessee State University, and the Ph.D. degree in general educational administration and political science from Stanford University. He serves as a general consultant to the Division of Follow Through at the U.S. Office of Education.

Contact: Florida International University, Division of Sponsored Research and Training, Tamiami Trail, Miami, FL 33199. (305) 552-2494.

JETHRO W. TOOMER, Adjunct Practicums Reviewer, is Associate Professor and Coordinator of the Community Counseling Program in the Department of Psycho-Educational Services at Florida International University, Miami, Florida. He has published widely. A few recent publications have been: "Differentiation: Key Goal for Continuing Education" (co-author, *Journal of Continuing Education and Training*, 1974); "Beyond Being Black: Identification Alone Is Not Enough" (*Journal of Negro Education*, 1975); "Hypnosis and the Role of Suggestibility" (*Behavior Today*, 1974). He serves extensively as a psychological consultant in the areas of organization development, management training, and group and human relations training for governmental agencies, legal firms, higher education systems, social agencies, religious organizations, and corporations throughout the United States and the Caribbean. He earned his B.A. degree in psychology at Morehouse College, Atlanta, Georgia, and his Ph.D. degree in social and group processes (social psychology) at Temple University, Philadelphia. He also studied at the Sorbonne in Paris, France, and the University of Strasbourg in Strasbourg, France.

DONALD R. WINKLER, National Lecturer in Finance, is Assistant Professor of Economics and Education at the University of California, Santa Barbara. His recent publications reflect his academic interests: production functions of education, education costs in developing countries, time and learning, and education and human resources. He is the author of *The Production of Human Capital* (Anno Press, 1977). He has been a consultant to the California Legislature and State Department of Education, the U.S. State Department, and the Social and Cultural Planning Bureau of the Netherlands. He has worked as economist in the Dominican Republic, the Netherlands, Paraguay and Peru. He earned both his M.A. (Wisconsin) and Ph.D. (Berkeley) in the field of economics.

Contact: 954 E. Dryden Street, Glendale, CA 91207. (213) 242-6253.

FREDERICK M. WIRT, National Lecturer in Education Policy Systems, is Professor, Department of Political Science, University of Illinois at Champaign-Urbana. From 1969 to 1972 he was Research Political Scientist, Institute of Governmental Studies, and Lecturer, School of Education, at Berkeley; from 1970 to 1972 he directed the Institute for Desegregation Problems there under a federal grant. He received the B.A. degree from DePauw University, and the M.A. and Ph.D. degrees from Ohio State University. He served as Instructor through Professor at Denison University from 1952 to 1969. His most recent books include: *The Policy of the School* (D.C. Heath, 1975); *Power in the City: Decision Making in San Francisco* (University of California Press, 1974); *Political and Social Foundations of Education*, with Michael Kirst (McCutchan, 1975). Mr. Wirt is the author of *On the City's Rim: Suburban Politics and Policies* (D.C. Heath, 1972); and *Politics of Southern Equality: Law and Social Change in a Mississippi County*, foreword by Gunnar Myrdal (Aldine, 1970), which received honorable mention for best book that year from the American Political Science Association. He is a member of the editorial boards of *Policy Studies Journal*, *Journal of Politics*, and *Social Science Quarterly*. Since 1973 he has been consultant with Rand Corporation, Stanford Research Institute and Planar Corporation, National Institute of Education, and the Metropolitan Transportation Commission of the State of California.

Contact: University of Illinois, Department of Political Science, Urbana, IL 61801. (217) 333-1144 or 384-5455.

FREDERICK M. WIRT
Associate
National Lecturer

DONALD R. WINKLER
Associate
National Lecturer

PROGRAM ADVISORY BOARD: 1977

Medill Bair
Executive Director
EDCO, Inc.
Cambridge, Massachusetts

Abraham S. Fischler
President
Nova University

Donald P. Mitchell, Secretary
Director
Center for School
Leadership Development
Nova University

Robert W. Blanchard
Superintendent of Schools
Portland, Oregon

Richard A. Keeler
Division
Superintendent
Warren County
Public Schools
Front Royal, Virginia

A. Craig Phillips
Superintendent of
Public Instruction
State Department
of Education
Raleigh, North Carolina

Alonzo A. Crim, Chairman
Superintendent of Schools
Atlanta, Georgia

Nolan Estes
Superintendent of Schools
Dallas Independent
School District
Dallas, Texas

Virginia F. Lewis
Assistant
Superintendent,
Retired
Chicago, Illinois

Martha L. Smith
Director,
Resources Development
Southwest Educational
Laboratory
Austin, Texas

ULYSSES VAN SPIVA
Associate
National Lecturer

JETHRO W. TOOMER
Adjunct
Practicums Reviewer

NOVA UNIVERSITY

Board of Trustees

MARY R. McCAHILL
Chairman
N.A. KARR
Co-Chairman
ROBERT A. STEELE
Vice President
LESTER E. MOODY
Vice President
CLINTON M. LAGROSA
Treasurer
W. TINSLEY ELLIS
Secretary
ALEXANDER SCHURE
Chancellor
ABRAHAM S. FISCHLER
President
ROBERT C. ELLYSON
JAMES FARQUHAR
GEN. BRUCE K. HOLLOWAY,
U.S.A.F. (Ret.)

LEONARD J. KNUTH
AUGUST C. PAOLI
DAVID G. SALTEN
MRS. ALICE SCHIFF
MRS. DOROTHY SCHUR
EDWIN F. SHELLEY
JOHN J. THEOBALD
M.R. (CY) YOUNG
RICHARD ZIRINSKY
HAMILTON FORMAN
Trustee Emeritus
GEORGE W. ENGLISH
Honorary Trustee
A.L. MAILMAN
Honorary Trustee
LOUIS W. PARKER
Honorary Trustee

ABOUT NOVA

Nova University was chartered in 1964 as a graduate university. It became affiliated with the New York Institute of Technology in 1970.

The National Ed.D. Program is a component within the Center for School Leadership Development, one of several such units into which Nova University is organized. Among the others are the Center for the Study of Law, the Behavioral Sciences Center, and the Center for Higher Education.

In addition to the Doctor of Education degree, Nova also offers the Doctor of Philosophy, the Juris Doctor, and the Doctor of Public Administration degrees. At the master's degree level, a Master of Science is offered in several fields, and is the Master of Arts in Teaching, the Master of Business Administration, and the Master of Human Resource Management. Very recently, programs at the bachelor's degree level have been instituted. For a full description of all programs offered, a university-wide bulletin is available on request.

Nova University's accreditation was reaffirmed for ten years by the Southern Association of Colleges and Schools in December 1975. The University is a private, non-profit, non-sectarian, racially non-discriminatory institution.

NOVA UNIVERSITY
3301 College Avenue
Fort Lauderdale, Florida 33314
(305) 587-6660