

Welcome!

Over the past few months we collected **more than 90 updates from Rossier alumni** for *Class Notes*. If you would like to submit an update for the Fall 2017 issue, [click here](#).

Fight On!

Matt DeGrushe ME '04
Director of Alumni Engagement

In This Issue

Featured Alumni Updates

- **Linda Abraham-Silver EdD '05** Appointed Chief Executive Officer for the Perot Museum in Texas
- **Allyson Felix '08** Receives the USC Alumni Association's Young Alumni Merit Award
- **Crystal Turner EdD '13** Named Superintendent of Saddleback Valley Unified
- **Scott Parker EdD '14** Named Head of School at Kamehameha Schools Maui
- **Phillip Chen 'MPA '06 EdD '14** Elected to the California State Assembly
- Two Teams of 2016 EdD Graduates Present Their Research at Conferences

Event Recaps & Photos

2016 Homecoming Picnic

JOIN MORE THAN 900 ALUMNI & CURRENT STUDENTS ON THE USC ROSSIER CAREER NETWORK!

The USC Rossier Career Network is a new online networking and mentorship platform designed to connect members of the Rossier Family (students, alumni, faculty and staff).

Some of the platform features that facilitate and support meaningful connections include: Searchable Member Directory, Built-in Messaging Platform, Ask a Question to Entire Community, Join Groups, Share Job Leads, Learn about Events, Explore Resources.

Join today at rossier.peoplegrove.com

2016 USC Rossier Homecoming Picnic

Over 250 alumni, students, faculty, staff and friends attended USC Rossier's annual Homecoming Picnic on Saturday, November 5, 2016 before heading over to the Coliseum to watch the Trojans defeat the Oregon Ducks 45-20.

MARK YOUR CALENDAR FOR HOMECOMING 2017

SATURDAY, NOVEMBER 4, 2017

ARIZONA vs. USC

1950s

Donald Singer '58 MS '61 MA '66 PhD '70 is serving his fourth term as an elected member of the board of trustees of the San Bernardino Community College District. He served for over 15 years as president of two community colleges in California.

1970s

Michael McCabe MS '74 is a substitute teacher in Loudoun County Public Schools in Loudoun County, Va., after 12 years of retirement and living out of state.

Audrey Broussard-Holmes '76 MPA '95 is the director of workforce development at Homeboy Industries in Los Angeles. In this role, Audrey is responsible for the development, implementation and administration of programs, services and activities designed to enhance the employability of formerly gang-involved and recently incarcerated men and women of Homeboy Industries.

1980s

Rad Domingo MS '82 is a math instructor, ASB advisor and freshmen girls' basketball coach in the Desert Sands Unified School District in Palm Desert, Calif.

Denis Van Dam PhD '85 is now retired as associate dean and professor of English at Glendale Community College in California. He is a docent at Tor House in Carmel, Calif. Additionally, he is a 3.5 men's doubles tennis player at Meadowbrook Tennis Club.

1990s

Karen Russikoff MS '93 PhD '94 received the 2016-17 Outstanding Graduate Faculty Award in the Department of English and Foreign Languages at Cal Poly Pomona. She is also the president of the California and Nevada Teachers of English to Speakers of Other Languages (CATESOL) Organization for 2016-2017.

Laura Rebecca MS '95 is currently a lead facilitator of the Core Power Yoga 200-hour hot yoga teacher training program in Hollywood, Calif.

Rebecca Shore EdD '96 had her book, *Developing Young Minds* deemed "Essential" reading in *Choice Magazine*. Publications receiving this rating are of exceptional quality for an academic audience and academic libraries in relevant disciplines.

Gregory Franklin '83 EdD '97 was awarded the Tracy Gaffey Award by the Orange County chapter of the Association of California School Administrators (ACSA). This award is given to the person who guides and mentors school administrators in their personal and professional growth, further contributing to public education and educational leadership in Orange County.

Richard Gilbert PhD '97 (second from the right) was included in Marquis Who's Who for efforts in science and research. Factors such as position, noteworthy accomplishments, visibility and prominence in a field are all taken into account during the selection process.

Mary Conner '98 has published three books on crime prevention for minors and parents. The books are titled *Is the Crime Worth Your Time?!*, *Let the Truth Be Told* and *Defining Juvenile Law in Simple Terms for Minors, Parents and Guardians*.

Greg Eastin MS '98 is vice president for institute advancement at Rensselaer Polytechnic Institute in Troy, N.Y. He is responsible for all philanthropic operations, including planned giving, alumni relations, corporate and foundation relations, donor relations, research and events.

Linda Abraham-Silver EdD '05 Appointed Chief Executive Officer for the Perot Museum

The Board of Directors of the Perot Museum of Nature and Science in Dallas named Dr. Linda Abraham-Silver, an experienced leader in the nonprofit science and technology education sector, the museum's Eugene McDermott Chief Executive Officer. She will assume her duties July 1, 2017.

Dr. Silver joins the Perot Museum from the Government of Abu Dhabi, where she has led science and technology promotion initiatives for the Technology Development Committee (TDC) as associate director since 2011. The TDC is a government body responsible for the creation and growth of informal science education initiatives in support of the emirate's Economic Vision 2030. Prior to her work in the Gulf, Dr. Silver spent eight years as the president and CEO of Great Lakes Science Center (Cleveland) and 13 years with the Natural History Museum of Los Angeles County (NHMLAC) as vice president of education & guest relations for the four museums that comprise the NHMLAC family of museums.

As part of her accomplishments while in Abu Dhabi, Dr. Silver managed the Abu Dhabi Science Center (ADSC) project and developed its comprehensive education plan. By combining her extensive experience, especially in nonprofit leadership and STEM-based initiatives, Dr. Silver played an integral role in crafting a base for STEM programs in Abu Dhabi while ensuring the community support required to sustain it.

Ernest Zarra PhD '99 is releasing two books, *Helping Parents Understand the Minds and Hearts of Generation Z* and *The Entitled Generation: Helping Teachers Teach and Reach the Minds and Hearts of*

Generation Z on June 1. He is also publishing an article, "Addressing Appropriate and Inappropriate Teacher-Student Relationships: A Secondary Education Professional Development Model," in the *CLEARvoz Journal*.

2000s

Deandrea Nelson EdD '01 is a professor of mathematics education and the department chair for teacher education in the College of Education at Cal State Dominguez Hills.

Clinton Covert EdD '02 was selected by his current employer, the Department of Defense (DoD) Defense Contract Management Agency (DCMA) to attend the Harvard Senior Executive

Fellows (SEF) program this spring.

Jennifer Kang Moon MS '02 EdD '06 is a principal in the Compton Unified School District.

Younes Mourchid PhD '03 is the facilitated learning specialist at Coursera in Mountain View, Calif. In this role, he serves as a critical thought partner in understanding what help learners need to be

successful in completing their courses and he brings his knowledge of online pedagogy and skilled tutoring practices to the development of this program. As services are developed, he is responsible for creating the training materials necessary to support the coaches, online tutors, or subject area experts delivering these services to learners.

Janine Braun ME '04 was promoted to associate dean for student life at the USC Suzanne Dworak-Peck School of Social Work. She serves as the chief student life advisor on the Dean's executive leadership team and provides counsel aimed at supporting student life and success for the 3,000+ student body and oversees admissions, career services and professional development, learning and writing support, scholarship programs and student services.

Allyson Felix '08 Receives the USC Alumni Association's Young Alumni Merit Award

At the 84th Annual USC Alumni Awards Dinner on April 22, Allyson Felix '08 received the Young Alumni Merit Award. Felix is a nine-time Olympic medalist and the most decorated woman in American track and field history. Since making her Olympics debut at the 2004 games in Athens, she has won six gold and three silver medals in four Olympic games—tying Merlene Ottey of Jamaica for the most Olympic medals won by a woman in track and field.

Born to a close-knit family in Los Angeles, Felix began running track as a freshman at Los Angeles Baptist High School in North Hills. At her first practice, coach Jonathon Patton asked Felix to run 40 meters. When he clocked her time, Patton initially thought that he had measured the distance incorrectly. He measured again, and the results were the same. Ten weeks later, Felix ran in the 200-meter race at the CIF California State Meet. It was an auspicious start for the freshman, who would go on to smash existing records and set new ones throughout high school. In 2003, *Track and Field News* named Felix “High School Athlete of the Year” among all girls in the nation. That same year, Felix competed in the 200-meter race at the Banamex Grand Prix in Mexico City, where she set a world record in the under-20 category.

In 2005, Felix made history at the World Championships in Helsinki, where she became the youngest sprinter to win gold in the 200-meter race. Over the next decade, she won eight additional gold medals, as well as three silvers and one bronze, at the World Championships in Osaka, Berlin, Daegu and Beijing.

A three-time winner of the Jesse Owens Award, USA Track & Field's highest accolade, Felix has received many other honors over the years, including the 2006 ESPY Award for Best Track Female Athlete. The Los Angeles Sports Council has named Felix Sportswoman of the Year three times, and she is a member of the President's Council on Fitness, Sports and Nutrition. Along with fellow Trojan Olympian Janet Evans '95 and Olympic diver Greg Louganis, Felix served as a 2017 Tournament of Roses Parade Grand Marshal.

Stephanie Agnon MAT '05 is working in the Lynwood Unified School District in Lynwood, Calif.

Christopher Chaves EdD '05 is the author of the book *Liberal Arts and Sciences: Thinking Critically, Creatively, and Ethically*. The book advances arguments for a balance involving humane traits, technical skills and citizenship development as the most important goals in higher education. The book was nominated for the American Association of College & University's 2015 Frederic W. Ness Book Award and the 2016 Eric Hoffer Book Award. It was also recommended by the Chinese Society for Academic Degrees and Graduate Education. The book was adopted to the Reading List by Warwick University (England), School of Cross Disciplines,

Liberal Arts program. Finally, it was awarded the Gold Seal for literary excellence.

Tara Daylami MFT '05 is a primary therapist at Alta Mira Recovery in Sausalito, Calif.

Priya Rana Kapoor MFT '06 published her second book, *Give Yourself Permission Anthology: 44 Inspirational & Insightful True Stories of Risk-Taking, Life Changes & Successful Outcomes*.

Elizabeth Swift EdD '06 retired after 21 years of teaching and 31 years of serving on the Buena Park School District Governing Board in 2010. In 2010 and 2014, she served on the Buena Park City Council. In 2013 and 2017, Swift served as mayor of Buena Park and serves on a 25 member board of directors of Orange County Fire Authority as the board chair.

Carlos Turner Cortez *PhD '06* was awarded the Mertes Award for Research by the Association of California Community College Administrators (ACCCA) for his 2016 publication, "The Past, Present and Future of Noncredit Education in California." The purpose of this award is to acknowledge and honor outstanding research, either a dissertation or topic-specific project on community colleges, and encourage continued research on substantive issues facing higher education and/or community colleges.

Alejandra Mendoza *'06 MAT '07 EdD '14* is an English language instructional coach for Pasadena Unified School District.

Janice Myck-Wayne *EdD '07* was appointed as a full-time professor at Cal State Fullerton in June 2016. Since this appointment she has received \$2.5 million in grants that support credential candidates receiving their special education credentials.

Lisa Gibson-Grijalva *MS '08* is a junior high school counselor at Pioneer Junior High School in Upland, Calif.

Omar Hussein *'07 MAT '08* is a graduate writing specialist at Cal State Long Beach. Under the general supervision of the director of the Graduate Studies Resource Center (GSRC), he is responsible for providing guidance and writing support to post-baccalaureate students, as well as faculty who are supervising thesis and/or projects. The primary goal of his position is to assist students with a variety of types of academic, graduate-level writing, both in one-on-one and in small group settings.

Pat Pefley *EdD '08* is chief, enterprise learning center & sites - Atlantic for the Defense Intelligence Agency, U.S. Department of Defense. He leads the design and delivery of leadership training and professional development of intelligence officers working for U.S. Africa Command and U.S. European Command. He is based in the United Kingdom.

Athena Trentin *EdD '08* is the director of operations for the Urban Inter-Tribal Center of Texas.

Patricia Dickenson *EdD '09* published two edited books focused on teacher education and online teaching. The book *Preparing Pre-Service Teachers for*

the Inclusive Classroom is for instructors of pre-service teachers to effectively prepare candidates to teach students with exceptionalities in the mainstream classroom and *Increasing Productivity and Efficiency in Online Teaching* is focused on best practices to teach online. She is also the recipient of the 2017 Mathematics Education Trust Research Grant from the National Council of Teachers of Mathematics (NCTM). Her research will explore how social media can be used to mediate online professional development for inservice teachers.

Ronald Hallett *PhD '09* published the book *Serving Students Who Are Homeless: A Resource Guide for Schools, Districts and Educational Leaders*, which aims to support educators and educational leaders in serving youth who are experiencing homelessness.

Anna Huerta *'09 ME '10* received her company's Innovator Award, a distinguished honor for moving progress in the industry. She has partnered with Facebook and Apple to create games for their messenger platforms. She recently received a promotion to lead game designer, where she manages a game design team and set direction for projects centered around innovation. She has been a proponent of using behavioral psychology and instructional design methodologies in her career as a designer and manager. She stated that she would not have made it this far in her career without the education she received at Rossier.

Bridget Le Loup Collier *EdD '09* was named the interim associate provost and director of the office for equal opportunity programs at the University of Chicago. Her duties include oversight of Title IX compliance. She previously served as dean of students and senior director of student engagement at the Graham School for Continuing Liberal and Professional Studies, where she oversaw the support of diverse student enrollments and enhanced the experience of students through coordination of support services and staff development.

Sheryl Tschetter EdD '09 retired to the east coast after 16 years of instructing English courses and serving as the interim dean of instruction at Norco College. She is a professor emerita at Norco College, teaching online courses.

2010s

Ann M. Chavez EdD '10 served 22 years in public education, most recently as the deputy of curriculum, instruction and assessment for the Burnham Park Network, Chicago Public Schools. She co-founded the educational support company Modern Teacher in 2012 with fellow Trojan, Shawn K. Smith EdD '05. Modern Teacher has continued to grow and currently serves 1,000 schools across 25 districts in 14 states. Modern Teacher works with school districts that seek to transform their traditional classrooms into more modern learning environments. Their nationally recognized methodology and network of district leaders from across the country, all housed in a cloud-based platform, provide the tools to design, construct and manage personalized learning environments. Modern Teacher recently published the *National Council on Digital Convergence State of the Industry Report* and *The New Agenda, Achieving Personalized Learning through Digital Convergence*.

Guadalupe Garcia Montano EdD '10 was appointed to represent the third district on the Los Angeles County Human Relations Commission by Supervisor Sheila Kuehl. The commission works to promote positive race and human relations

throughout the country.

Benjamin Quiñones Jr MAT '10 is a consultant for player development with the Los Angeles Dodgers. In this role, he serves as an educator and advisor to the Latin American baseball players. He teaches English as a second language and provides lessons on life

skills in order to help the players acclimate to the environment both linguistically and socially.

Victoria Raish MAT '10 is an online learning librarian at Pennsylvania State University in State College, Pa. She is responsible for providing library instruction to all World Campus students. She credits her

online experience at USC to her success in this new position.

Seth Reder ME '10 is the associate director of leadership programs for Hillel U at Hillel International.

Theodore Sagun EdD '10 is a senior public analyst and mathematics consultant at UCLA Mathematics Project at Center X in Los Angeles.

Christian Teeter EdD '10 was selected for the Outstanding Adjunct Award at Golden Gate University for 2016.

Jim Elsasser EdD '11 was selected 2017 Superintendent of the Year for the Association of California School Administrators Region XV. He is currently the superintendent of the Claremont Unified School District.

Christine Gerchow MAT '11 earned a PhD from UC Berkeley in 2015. Since graduation, Christine launched HigherEd APC (www.higheredapc.com), a company that provides

college admissions and transition-to-college counseling as well as training and skill-building in intellectual, emotional, social, physical and financial wellness. In addition to managing HigherEd APC, Christine is a lecturer at UC Berkeley and works full-time as a post-doctoral psychologist at a maximum security juvenile detention facility in the San Francisco Bay Area.

Kristina Rigden MAT '11 is the outreach program director for the College of Engineering at Cal Poly Pomona.

Crystal Turner EdD '13 Named Superintendent of Saddleback Valley Unified

Saddleback Valley Unified School District trustees have hired a familiar face to lead the district. The board of education voted unanimously to bring on Crystal Turner as superintendent. Turner began her career in the district as a third grade teacher at Foothill Ranch Elementary, when she was 21, and worked her way up to principal at Aliso and Olivewood elementary schools.

Turner comes from the Tustin Unified School District, where she has been assistant superintendent of administrative services since fall 2013. She begins her role as superintendent at the 28,072-student Saddleback Unified on April 20.

"I'm very humbled by the board's decision," Turner said after the announcement. "I've had great experiences at other districts, but this truly does feel like I'm returning home."

She served as the director of educational services at the Fullerton School District for one year before accepting the position at Tustin Unified. During her time at Tustin Unified, Turner was responsible for overseeing the \$135 million Measure S Bond, which was used for technology implementation at the district.

"We believe that Dr. Turner is an innovator and a collaborator who recognizes the importance of technology education and has a proven track record of success in engaging teachers and students," Dolores Winchell, SVUSD board president, read from a statement prepared by the board. "She is a trailblazer who thinks outside the box and doesn't stop until she achieves success."

During her time at Aliso Elementary, Turner was named an Apple Distinguished Educator for her work in implementing Apple technology in and out of the classroom.

Turner and her husband, Tom, live in Trabuco Canyon with their two children.

Jorge Ramirez MAT '11 is an adjunct professor of child development at East Los Angeles College.

Monteigne Long ME '12 is the veterans program coordinator at Antelope Valley College in Lancaster, Calif. She oversees the Veterans Resource Center, serves as the school certifying official and plans and coordinates programs and events for military veterans and dependents.

Tolulope (Tolu) Noah EdD '12 published an article in the January 2017 issue of the *International Christian Community for Teacher Education Journal*, "Encourage, Enlighten, Engage: Using the Three E's to Build Students' Intercultural Competence."

Robert Saucedo MAT '12 is a high school teacher in the Corona-Norco Unified School District in Corona, Calif.

Dara Zeehandelaar Shaw PhD '12 is the executive director of research, assessment and accountability for Maryland State Department of Education.

Michelle Gonzales Bleza EdD '13 is a career and college access pathways manager at College of the Desert in Palm Desert, Calif.

Tonantzin Oseguera EdD '13 is the associate vice president for student affairs at Cal State Fullerton.

Velma Veith EdD '13 is a supervisor of special education for high school, court and county and transitional programs in the San Francisco Unified School District.

Octavia Williams MS '13 is a teacher in the Palmdale School District in Palmdale, Calif.

Lisa Zamora MS '13 is the principal of Our Lady of the Valley School in Canoga Park, Calif.

Marc Alongi EdD '14 is the high school director for Sequoyah School in Pasadena, Calif.

Margie Cruz-Hassan ME '14 is the associate manager of recruitment for KIPP NYC.

Debbie Min MAT '14 is a G2 homeroom teacher and grade level coordinator at the German European School in Singapore.

Phillip Chen MPA '06 EdD '14 elected to California State Assembly

Phillip Chen MPA '06 EdD '14 was elected to represent California's 55th Assembly District in November 2016. The 55th Assembly District encompasses parts of Los Angeles, Orange, and San Bernardino counties.

Chen is a successful small business owner of a property management company, and has previously served as health deputy to Los Angeles County Supervisor Mike Antonovich, and as an adjunct professor at Cal State Fullerton, Cal State Los Angeles and the University of Southern California.

In addition to this work, Phillip served on the Walnut Valley Unified School District Board of Trustees and volunteered with the Los Angeles County Sheriff's Department as a Reserve Deputy, where he was named the Walnut/Diamond Bar Station's "Reserve Deputy of the Year" in 2009.

Isabel Morales EdD '14 is the assistant principal of instruction for PUC Schools in Los Angeles.

Veronica Obregon MSW '01 EdD '14 was selected as the 2017 Woman of the Year for Assembly District 58. She was also the recipient of the 2017 Dedicated and Deserving Social Work Award and among 10 social workers in the country that were featured in their February 2017 issue of *Social Work Today Magazine*.

Raul Ramirez '01 EdD '14 is the assistant superintendent of elementary education for the Santa Barbara Unified School District.

Shaunte Ross ME '14 is an academic advisor at Savannah Technical College in Savannah, Ga.

Elizabeth Trayner EdD '14 is dean of students at San Francisco Art Institute.

Scott Parker EdD '14 Named Head of School at Kamehameha Schools Maui

Dr. Scott Parker has been named Po 'o Kula (head of school) for Kamehameha Schools Maui campus, effective June 1.

Parker is currently interim Hope Po 'o Kula (assistant head of school) at the KS Kapālama campus.

"Dr. Parker returns to his native Maui ready to serve," said Dr. Holoua Stender, executive vice president of education. "Dr. Parker expressed that every action he implements will be done with a servant's heart, one that supports and propels the aspirations of our haumāna (students) and their families. Dr. Parker will continue the strong leadership and foundation established by past and present po 'o with the support of a committed and talented leadership team, faculty and staff."

Parker will bring significant levels of experience in multiple educational environments to his new assignment, including classroom teacher and administrator in both public and private schools on Maui and O 'ahu.

Tracey Weinstein PhD '14 is the senior director of data and research at Deans for Impact in Sacramento, Calif.

Ben Dimapindan EdD '15 presented a research paper titled "Priorities and Practices: A Study of Journalism Accreditation and Education" at the Association for Education in Journalism and Mass Communication (AEJMC) Midwinter Conference at the University of Oklahoma. The research was based on his doctoral dissertation completed at USC Rossier.

Tim Khuu ME '15 is an academic advisor for the MAT- TESOL program at USC Rossier.

Two Teams of 2016 EdD Graduates Present Their Research at Conferences

A collaboration between **Jennifer Edic Bryant EdD '16**, **Ashley Selva EdD '16** and **Karen Escalante EdD '16** has led to opportunities to share research and expertise at two recent conferences. The team traveled to Sacramento in March to present a policy analysis on new teacher induction and internships at the California Council on Teacher Education. The team's poster session was focused around the mentoring component of the policies and how providers can best develop and implement the new standards. In addition, the trio also had an opportunity to share their research findings on leadership development with local administrators at the ACSA Region 15 Leadership Symposium held in Monrovia, on March 25. The three 2016 graduates have continued to partner in publishing research, developing presentations and offering consulting through their partnership, The Transformational Educator.

George Herrera EdD '16, **Isaac Huang EdD '16** and **Henry Romero EdD '16** presented key insights and findings from their collective dissertation studies, "An Examination of Small, Mid-Sized and Large School District Superintendents and the Strategies They Employ to Improve the Academic Achievement of English Language Learners" on July 20 at the 2016 California Association of Latino Superintendents and Administrators (CALSA) Summer Institute in San Jose, Calif. The session presented effective research-based strategies that California administrators are using to positively impact the academic success of English Learners in an effort to narrow the achievement gap. In addition, participants were able to understand administrative leadership and dispositions that are effective in improving the academic achievement of English learners.

David Knight PhD '15 was awarded a grant from the National Science Foundation (NSF) to assess the impact of Texas science, technology, engineering and mathematics (T-STEM) academies on students'

learning environments, educational outcomes and career path decisions.

Rachel Koonse MFT '15 is a program coordinator at the Cancer Support Community of Pasadena.

Patrick Liew EdD '15 won the award Entrepreneur of the Year for Social Contribution.

Steven Lorick EdD '15 is the President and CEO of HybridZone and David Leadbetter Golf Academy in Orlando, Fla., where he oversees education and sports performance for over 34

academies in China, Europe and the United States.

Steven Saltzgaber MAT '15 is a high school social studies teacher at Lowell High School in San Francisco. He currently teaches ninth grade world history and 12th grade American democracy.

Alex Burden *ME '16* is the assistant director of leadership annual giving at the George Washington University in Washington, D.C.

Troya Ellis *EdD '16* is a school psychologist for Therapists Unlimited in Compton, Calif.

Donovan Golich *MAT '16* is a social studies teacher at Parcels Middle School in Grosse Point Woods, Mich.

Michelle Hall *EdD '16* received the Politics of Education Association's Dissertation of the Year, Honorable Mention for her dissertation "Education Finance and the Politics of California Policymaking: A Case Study of the Local Control Funding Formula."

Jenny Kim *MAT '16* is the curriculum coordinator for Valor International Schools in Seoul, South Korea.

Phil Potter *ME '16* is an e-learning consultant for the Archdiocese of Los Angeles, where he creates online learning experiences for the Archdiocese's international student population.

Sally Stafford *MAT '16* is a high school English teacher in the Rangely RE-4 School District in Rangely, Colo.

Fernando Robles *EdD '16* has visited several countries since graduation, working with students who are deaf or hard of hearing. He has travelled from the U.S. to South Africa, where he sees the lack of resources, social capital and parental involvement affecting this population of students. He hopes to bridge pervasive issues through ongoing collaborative engagements with like-minded professionals via an online platform.

Sharla Berry *PhD '17* is assistant professor of educational innovation at the University of the Pacific, Gladys L. Benerd School of Education. She teaches courses such as Program and Organization Evaluation and Cultural Diversity in Educational Administration in the EdD in Educational and Organizational Leadership program. She conducts research on online learning communities, social and mobile media use in higher education and teaching and learning in technology.

JOIN MORE THAN 900 ROSSIER ALUMNI & CURRENT STUDENTS ON THE

USC ROSSIER CAREER NETWORK!

The USC Rossier Career Network is a new online networking and mentorship platform designed to connect members of the Rossier Family (students, alumni, faculty and staff).

Some of the platform features that facilitate and support meaningful connections include:

- Searchable Member Directory
- Built-in Messaging Platform
- Ask a Question to Entire Community
- Join Groups
- Share Job Leads
- Learn about Events
- Explore Resources.

Join today at rossier.peoplegrove.com

