

Open the Possibilities

ANNUAL REPORT 2012

I NEED to help my career and tech ed students develop stronger reading skills."

"I NEED to provide teachers with professional development to improve math instruction."

"I NEED guidance in implementing the Common Core State Standards across my district."

"I NEED to give migrant students in our state a strong foundation for kindergarten."

"I NEED to know if my schoolwide initiatives are improving teaching and learning."

"I NEED to know if the reading program our district is considering really works."

"I NEED assistance in improving services for my clients with disabilities."

We open the

CONTENTS

Letter from the President and CEO/3 Effective Leadership for the Common Core State Standards/4
Evaluation Methods to Cultivate Change/6 Literacy Strategies for Career and Technical Education/8
A Strong Start for Texas Migrant Children/10 Better Methods for Moving Disability Research Into
Practice/12 Evidence of Effective Adolescent Literacy Programs/14 SEDL News and Highlights/16
SEDL People and Publications/18 2012 Board Members/20 2012 Managers and Staff/21
2012 Partners and Advisory Boards/22 Financials/24

possibilities.

AT SEDL, we bring research to life to improve teaching and learning. We begin by asking, "What do you need to succeed?"

From question to solution, we work with you to discover practical answers grounded in research.

Along the way, we monitor and measure your progress, helping you stay on track and make adjustments if necessary. And to uncover new possibilities, we conduct rigorous research and translate the findings to develop innovative strategies and tools. Our mission is to help you open the possibilities for success.

Letter from the President and CEO

Dear Friends:

I have witnessed seismic changes in our education system in my 30+ years as a researcher and leader at SEDL. Change happens whether we want it to or not, and I have found that if I embrace it, I am much more open to the possibilities it brings.

In 2012, SEDL opened itself up to new possibilities to serve educators' needs and address the question we are always asking of constituents: "What do you need to succeed?" We launched the new Center for High-Performing Schools to expand our consulting and professional development services for schools and districts. These services bring the latest research to bear so our clients can meet the changing demands of their students and communities.

Another service offered through our Center for High-Performing Schools focuses on the change process itself—how to manage and monitor the implementation of new programs and initiatives. Using an evaluation model that is firmly grounded in research and our own experience in working with local education systems, we build the capacity of educators to guide and measure the change process within their schools and districts.

We have continued to support state education systems through our renewed competitive awards for the Texas and Southeast Comprehensive Centers. While we have adapted to meet changing state needs, our assistance for state-driven initiatives to improve student outcomes remains strong, as demonstrated by our work on behalf of migrant children in Texas and career and technical education providers in Mississippi, among other examples.

In 2012, we also responded to a changing mandate from the U.S. Department of Education, which reconceptualized the work of our long-standing National Center for the Dissemination of Disability Research into a new Center on Knowledge Translation for Disability and Rehabilitation Research. We successfully competed for this national center, which promotes the use of relevant, high-quality research to benefit people with disabilities.

Through these and other initiatives, we give our clients the best of what we have—passion, innovation, expertise—to serve their evolving needs. Our accomplishments and achievements not only open the possibilities for educators, researchers, and policymakers but also for those they serve—students and people with disabilities.

We deeply appreciate your support as we move forward.

Sincerely,

Wesley A. Hoover

WE NEEDED research-based training from a proven, experienced source to build our District Leadership Team into well-informed, prepared leaders for the transition to the Common Core State Standards. SEDL tailored professional training to meet the needs of our diverse group. [SEDL] guided our work to discover where we were in the transition process and gave us tools for the foundation we needed to move forward."

— Patricia Parsons, Superintendent, Dexter Consolidated Schools, Dexter, New Mexico

SUPPORT FOR DISTRICTS AND SCHOOLS

SEDL's new Center for High-Performing Schools equips districts and schools to meet today's education challenges. Our range of professional development and consulting services are grounded in research and tailored to educators' needs and settings. And our expert consultants, as former educators and administrators, understand the complex issues that schools and classrooms face.

Effective Leadership for the Common Core State Standards

Four math teachers confer over student work. Do the students' solutions indicate mastery of the standard? What would? How can they help students not getting the concept? These "teachers" are actually principals participating in a "fish bowl" activity as fellow administrators look on and a SEDL consultant facilitates. The exercise is one way our Center for High-Performing Schools is helping five New Mexico districts implement the Common Core State Standards for English language arts and math.

Implementing new standards is an immense task. District and school leaders must align curriculum, instruction, and assessments to the standards and ensure teachers understand the new requirements and modify their lessons to teach to them.

In New Mexico, our Center is partnering with the Pecos Valley Regional Education Cooperative to build leadership capacity in five districts for managing this task. SEDL consultants are providing a series of 2-day sessions for superintendents, administrators, principals, and teacher leaders. A major focus is on our Professional Teaching and Learning Cycle. Using this process, teams collaborate to study the standards, develop related lessons and assessments, and examine evidence of student learning to assess teachers' efforts.

At the sessions, interactive learning experiences, such as modeling and role-playing activities, enable participants to see practices in action. This approach has sparked several "aha" moments as a leader suddenly grasps a concept. Other activities incorporate resources leaders can use to build understanding, reinforce learning, and dig deeper. For instance, our Common Core math videos help leaders unpack complex standards for teachers.

As follow-up, SEDL consultants check in monthly to review progress and provide coaching. Several principals were surprised to discover curriculum and instruction were not well aligned at their schools. Now, they report having in-depth meetings with teachers—some for the first time—about instruction, lesson plans, and the new standards.

Center for High-Performing Schools: Turnaround Team

Our Turnaround Team is led by two former principals who have turned schools around. They draw on this experience as they work with educators to develop solutions grounded in the realities of practice.

Don Doggett, MEd, used multiple strategies to turn around a South Carolina elementary school. He applied curriculum mapping to align instruction, launched a literacy plan, established

professional learning communities, and held weekly data meetings with instructional coaches and teachers to review progress and needs.

Sylvia Pirtle, PhD, targeted literacy to boost student outcomes at a Texas elementary school. Using multiple sources of data, Pirtle and the instructional coaches continuously reviewed

student progress and set up systems of support to ensure that struggling readers received effective instruction and interventions.

For more information, please visit www.sedl.org. You may also contact SEDL program director Robin Jarvis at robin.jarvis@sedl.org or at 800-476-6861, ext. 6510 or 225-257-4986.

— Vicky Butler, Federal Programs Director, Cullman County Schools, Cullman, Alabama

EVALUATION SUPPORT AND CAPACITY BUILDING

SEDL helps educators improve and assess the effectiveness of programs and initiatives. Our evaluators apply sophisticated research and data analysis to monitor implementation and record and analyze changes in practice and outcomes. And for those who want to take charge, our Center for High-Performing Schools builds the capacity of educators to apply evaluation techniques.

Evaluation Methods to Cultivate Change

Change can be hard. Just ask Vicky Butler, who oversees improvement efforts for Cullman County Schools in Alabama. School culture in this large rural district remains steeped in tradition. To support district programs, Butler needed a way to break through resistance, ensure quality implementation across multiple schools and classrooms, and assess effectiveness. SEDL is helping open the way to change.

Cullman County Schools, like all school districts, needs to ensure that improvement efforts produce gains in teaching and student outcomes. Through our Center for High-Performing Schools, district and campus leaders are learning evaluation methods for guiding and assessing their efforts while cultivating the conditions for change.

Since August 2012, SEDL consultants have been working on site with leadership teams one week a month to model and scaffold evaluation techniques and tools. The support has focused on the Alabama Strategic Teaching Framework, a K-12 initiative promoting instructional strategies that foster literacy and active learning. With SEDL's assistance, central office staff are developing an evaluation plan to guide the initiative. This plan clarifies activities and roles, sets benchmarks and goals, and identifies formative and summative measures to assess the initiative's effectiveness.

To build formative evaluation skills, SEDL is also showing administrators how to seed change with the Concerns-Based Adoption Model (CBAM). This set of diagnostic tools enables leaders to manage and monitor a program in a way that shares ownership among staff and is sensitive to their needs. Using CBAM, administrators, principals, and teachers collaborated to set expectations for the new initiative. Other CBAM tools are helping administrators tap into teachers' attitudes about the initiative and the extent to which teachers are using it. With this information, leaders can provide the specific support needed to stay on track.

District and campus leaders are already working more cohesively and developing a comprehensive picture of their progress. From Butler's perspective, her team is gaining valuable skills for managing programs and measuring whether their efforts are effective—definitely a change for the better.

Concerns-Based Adoption Model				
Component	Purpose			
Innovation Configuration	Provide a clear picture of high-quality implementation as an exemplar for staff and to build common vocabulary and expectations			
Stages of Concern	Identify staff concerns and needs related to the program in order to address them with sensitivity and professionalism			
Levels of Use	Determine how well staff are using a program to identify needs for professional learning and to deepen program fidelity			

For more information, please visit www.sedl.org. You may also contact SEDL project director Erin McCann at erin.mccann@sedl.org or at 800-476-6861, ext. 6535.

— Narleski Young, Automotive Service Technology Instructor, Leflore County Career and Technical Education Center, Leflore, Mississippi

WE NEED to equip CTE centers with instructional resources for building students' technical reading, comprehension, and vocabulary skills across content areas. . . . SEDL has greatly assisted in this endeavor by introducing relevant literacy strategies and working to assist technical instructors through job-embedded experiences."

— Gail Simmons, Program Supervisor of Student Services Coordinators, Office of Career and Technical Education, Mississippi Department of Education

SUPPORT FOR STATE EDUCATION SYSTEMS

Our Southeast Comprehensive Center partners with education leaders in Alabama, Georgia, Mississippi, North Carolina, and South Carolina to improve school performance and student achievement. For example, we help expand and deepen support for adolescent literacy across content areas.

Literacy Strategies for Career and Technical Education

In Narleski Young's class, students work at computers to reframe the headings in a document as questions. The students are learning the SQ3R literacy strategy—not unusual for language arts, but a first for Automotive Service Technology. The course is one of many offered at the Leflore County Career and Technical Education (CTE) Center in Mississippi. CTE provides a valuable career path for students, but the highly technical content can prove a challenge. In Mississippi, SEDL is helping to ensure that CTE students gain the literacy skills required for a 21st century career.

CTE classes prepare adolescent students for careers ranging from auto repair and nursing to graphic design and polymer science. But many students are not prepared for the highly demanding technical content in CTE texts. What's more, CTE instructors often have no formal training in building students' literacy and comprehension skills.

To address this issue, our Southeast Comprehensive Center partnered with the Mississippi Office of Career and Technical Education in 2010 to develop

a coaching initiative to strengthen literacy support in CTE classes. Through summer institutes, webinars, videos, and on-site visits, teams from CTE centers learn how to integrate research-based literacy strategies aligned with the Common Core State Standards into their content areas. To promote sustainability, teams share the strategies at their centers, and select participants are recruited as mentor trainers in the program. Of the state's 89 CTE centers, 12 have participated in the pilot so far, with 30 planned for 2012-2013.

The literacy strategies equip students to access and engage a variety of complex texts they may encounter later on the job. "That's the purpose," says Ramona Chauvin, a SEDL program associate and the lead trainer for the pilot. "We are helping students become independent users of strategies for accessing information."

Narleski Young and other participating CTE teachers are enthusiastic. Early trends show improved score averages for content-area pre- and post-assessments. Teachers also note that students are far more engaged, talking about the strategies in class and even with other teachers. As one eager student queried, "Are you gonna teach all of this stuff to my other teachers?"

In the Automotive Service Technology class at the Leflore County CTE Center, Narleski Young (standing center), instructor, and Alan Martin (standing right), student service coordinator, assist students with the SQ3R reading strategy.

For more information, please visit www.sedl.org. You may also contact SEDL project director Beth Howard-Brown at beth.howard@sedl.org or at 803-936-0752.

A Strong Start for Texas Migrant Children

The Medina family lives by the rhythms of the seasons. In spring, they take to the road, heading north from farm to farm to pick crops. In autumn, they return home to South Texas, not far from the Mexico border. As in many migrant families, the children attend school when and where they can. Such disjointed schooling, coupled with language barriers and poverty, poses a critical challenge for migrant students, who drop out at a rate 3 to 4 times higher than the national average. In Texas, SEDL is addressing this need by helping the state give migrant children a strong start.

In 2012, our Texas Comprehensive Center (TXCC) partnered with the Texas Education Agency (TEA) to develop *Stepping Stones: A Texas Migrant Early Childhood Program for 3- and 4-Year-Olds.* This free home-based program provides the state's migrant coordinators and home educators with research-based materials aligned with the latest Texas prekindergarten standards.

Available in English and Spanish, the program includes 100 lessons in 10 units, with a heavy emphasis on language and literacy development. Many of the lessons feature children's literature as well as strategies parents can use when reading to their children to build their vocabulary and comprehension. In addition, a manual guides migrant coordinators and home educators in effectively implementing the program.

The TXCC team worked with TEA staff in both the federal programs and curriculum divisions to organize and facilitate the planning, development, training, and pilot for *Stepping Stones*. This work provided assistance in statewide coordination and key expertise in early childhood education and curriculum development.

Home educator Patricia Gonzalez (right) models an activity with Carlota Medina (left), age 4.

Stepping Stones empowers migrant parents to become their child's first teacher. With initial guidance from a home educator, parents learn everyday activities they can do to help their children build literacy and language skills and develop a solid foundation in learning, even while on the road.

Texas Eligible Migrant Students			
Total Number, 2010–2011	52,642		
Limited English Proficient	17,479		
Ages 3–5	4,904		

Source: Office of Migrant Education, U.S. Department of Education

For more information, please visit www.sedl.org. You may also contact SEDL project director Edward Tobia at ed.tobia@sedl.org or at 800-476-6861, ext. 6560.

Better Methods for Moving Disability Research Into Practice

Women with mobility impairments face unique challenges in managing their weight. To address this issue, Dr. Peg Nosek and her team are developing GoWoman, an online weight-loss tool that serves the particular needs of women with mobility impairments. Nosek wants to establish a community of practice to involve researchers, weight-loss practitioners, women with disabilities, and others in shaping, piloting, and promoting the tool. She found the expert guidance she needs through SEDL's new Center on Knowledge Translation for Disability and Rehabilitation Research (KTDRR).

Ensuring that research leads to practices, products, and policies that benefit people with disabilities requires intentional effort. Our new KTDRR Center provides services and resources to make relevant and high-quality disability and rehabilitation research easier to find, understand, and use. The center serves multiple clients, including researchers and developers as well as people with disabilities and their families, advocates, service providers, educators, employers, and policymakers.

To make existing research more accessible, KTDRR staff provide tools and training for synthesizing and sharing research findings across multiple studies. "We want to ensure that disability professionals look at all of the evidence, not just the results of one study, before making research or health care decisions," says John Westbrook, director of the center. Westbrook hopes that better use of existing evidence will result in more effective practices and better options for people with disabilities.

The center also identifies and promotes knowledge translation (KT) processes that target the awareness, understanding, and use of evidencebased knowledge and products. For instance, the center provides webcasts on KT strategies, such as

strategies for developing effective practice guidelines for service providers and translating evidence into policies. The center also works with a Consumer Review Panel to ensure that information is accessible and addresses consumers' needs.

SEDL brings extensive experience in the area of disability research to its work at the center. In addition, staff collaborate with selected national and international partners, including world leaders in improving the visibility and use of research evidence: the Campbell Collaboration, the Cochrane Collaboration, the Canadian Institutes of Health Research, and the Evidence for Policy and Practice Information and Co-ordinating Centre.

For more information, please visit www.ktdrr.org. You may also contact John Westbrook, director of the KTDRR Center, at john.westbrook@sedl.org or 800-476-6861, ext. 6565.

I NEED to know if our reading program works, but participating in a research study must be manageable if our district is going to do it. SEDL made it manageable. They did a good job of explaining the study to school and district leadership in a way that principals and interventionists were able to understand. The SEDL team also made the work doable for schools because they scheduled and managed the testing, and then came in and actually did the testing."

— Dr. Linda Baker, Literacy Coordinator, Tangipahoa Parish Schools, Amite, Louisiana

RESEARCH

Educators and policymakers need to know they are investing their resources in programs and practices that work. SEDL conducts rigorous research studies and translates the findings to improve teaching and learning in areas such as reading. The results advance the knowledge base and give educators and policymakers reliable evidence to guide their decisions.

Evidence of Effective Adolescent Literacy Programs

Some two-thirds of U.S. eighth graders failed to achieve proficient reading levels in 2011. Struggling readers face mounting difficulties at higher grades and often fall increasingly behind. Educators badly need effective measures to target teen reading problems, yet few of the available programs have been rigorously tested. In 2012, SEDL completed a rigorous study of one popular program to expand the evidence base and help ensure that struggling adolescent readers get the support they need.

SEDL conducts randomized controlled trials (RCTs), the gold standard in research on intervention effectiveness, to provide rigorous evidence of programs and practices that promote learning. In 2012, we completed a Striving Readers RCT for the Louisiana Department of Education (LDOE). The 2-year experimental trial assessed the implementation and effectiveness of Voyager *Passport Reading Journeys*, a widely used supplemental program for adolescents reading 2 or more years below grade level. The program is used in more than 500 school districts nationwide.

SEDL collaborated with LDOE, the University of Wisconsin-Madison, and Voyager to develop and implement a rigorous study design across 10 middle schools. More than 1,200 struggling readers in grades 6 and 7 participated. Researchers randomly assigned students to one of two groups for the

2010–2011 school year. The team then used mixed methods to collect fall baseline data and spring follow-up data on student reading performance and motivation as well as teacher implementation.

Overall findings were positive, showing the program improved student reading performance relative to other supplemental programs or electives. In particular, the program boosted reading comprehension and vocabulary, and 7th graders and boys experienced greater gains. However, the program had no effect on student motivation or engagement in reading.

The findings provide reliable evidence that educators can use to guide their decisions when choosing a program to support struggling readers. And for teens who labor to decipher the words on a page, better support opens the way to success.

	Louisiana Striving Readers Research Study		
Study Design	RCT and fidelity of program implementation using mixed methods		
Sample	1,200+ students in 10 Title I middle schools across 4 districts		
Grades	6–7		
Length of Intervention	1 school year		
Data Collection	Student assessments, surveys, and demographic data; classroom observations; archival data; interviews		

For more information, please visit www.sedl.org/re/. You may also contact Michael Vaden-Kiernan, SEDL director of Research and Evaluation, at michael.vaden-kiernan@sedl.org or 800-476-6861, ext. 6562.

SEDL News and Highlights

Continued Support for State Educators in Southeast, Texas

SEDL is pleased to continue operating the Southeast and Texas Comprehensive Centers under new 5-year grants from the U.S. Department of Education. The centers provide innovative technical assistance and school improvement support to state education agencies in Alabama, Georgia, Mississippi, North Carolina, South Carolina, and Texas. RMC Research Corporation is a partner on both centers, and the American Institutes for Research is a partner on the Southeast center. (See pp. 10–13.)

Evaluation Support for UTeach STEM Teacher Preparation Program

We are combining our expertise in evaluation and science, technology, engineering, and math (STEM) on a new project with the UTeach STEM teacher preparation program at the University of Texas at Austin. Our staff are building the program's capacity to evaluate the efficacy of its programming. The work involves building skills in developing research design options and methodological approaches.

New Regional Educational Laboratory Contracts

SEDL won a 5-year contract to operate the Regional Educational Laboratory (REL) Southwest, which serves Arkansas, Louisiana, New Mexico, Oklahoma, and Texas. The work establishes research alliances to build state capacity to use data and evidence to address regional needs. SEDL is collaborating with several partners. (A stop-work order issued on January 23, 2012, due to a protest was resolved in December.) SEDL is also a partner in the new REL Southeast, which serves Alabama, Florida, Georgia, Mississippi, North Carolina, and South Carolina. The lead partner is the Florida Center for Reading Research at Florida State University.

Putting Disability Research Into Practice: New Knowledge Translation Center

Our Disability Research to Practice group works to ensure research benefits people with disabilities. In 2012, SEDL won a 5-year grant from the National Institute on Disability and Rehabilitation Research to operate the Center on Knowledge Translation for Disability and Rehabilitation Research. This national center promotes the use of relevant, high-quality disability and rehabilitation research. SEDL operates the center in collaboration with several partners. (See pp. 14–15.)

Technical Assistance for Illinois Afterschool Programs

SEDL is assisting the Illinois State Board of Education (ISBE) in delivering high-quality afterschool programming. Staff will provide technical assistance and professional development to Illinois 21st Century Community Learning Centers and will assist ISBE in developing an afterschool qualityassessment process and creating and managing a peer advisory network. The 21st CCLCs provide students, particularly those in high-poverty, low-performing schools, with academic enrichment during nonschool hours.

Launch of New SEDL Website

SEDL has a new face. In 2012, we revamped our website to expand our services and better support our clients. The site makes it easy to find information and resources for specific interests and needs. The site also features our new Center for High-Performing Schools, which provides professional development and consulting to districts, schools, and educators. Explore the new site at www.sedl.org. We look forward to receiving your feedback.

An Expanding SEDL Board for an **Expanding Scope of Work**

We are growing, and so is our Board. Through our new comprehensive centers, regional educational labs, and other programs, our scope of work expanded in 2012, particularly in the Southeast and the Southwest. To reflect this growth, our Board voted to expand its representation from 5 to 10 states and to add national members. The Board will eventually include members from Alabama, Arkansas, Georgia, Louisiana, Mississippi, New Mexico, North Carolina, Oklahoma, South Carolina, and Texas.

SEDL Gives Back to the Community

Our staff is dedicated to giving back to the community to assist families and students, particularly those who have traditionally been underserved. In 2012, our Adopt-a-Family drive raised \$1,790 and donated a carload of gifts for two families in need in Austin, Texas. In addition, our annual Holiday Arts, Crafts, and Bake Sale raised \$135 for James Weldon Johnson School, a Title I preK-8 school near SEDL's office in Metairie, Louisiana.

SEDL People and Publications

2012 President's Awards

Erin McCann is the 2012 recipient of the Rogers L. Barton Award, which honors outstanding contributions to SEDL's educational research and development. McCann is a project director in the

Research and Evaluation unit. Her main responsibilities focus on leading the unit's work in building the capacity of state department staff to utilize evaluation designs, data, and results to improve practice. Through this work, McCann has helped states improve their implementation of School Improvement Grants, teacher evaluation systems, and professional development. Her work in advancing evidence-based education is something that Mr. Barton would have wholeheartedly supported.

Concepción Molina is the 2012 recipient of the Edwin Hindsman Award, which honors outstanding SEDL service on behalf of children. Molina is a program associate in the Improving School Performance

unit. This past year, he completed the book The Problem with Math Is English, designed to help teachers untangle the interplay of language and symbolic representation that can hinder students in learning mathematics. He also was substantially involved in developing a set of instructional videos to help teachers understand and better teach to the Common Core math standards. Through these efforts, Molina has supported the underserved students that Dr. Hindsman championed.

SCHOLARLY ACHIEVEMENTS

Lisa Raphael, research specialist, coauthored the article "Academic, Social, and Emotional Needs in a Middle Grades Reform Initiative," published in Research in Middle Level Education Online.

Leida Tolentino, research specialist, provided an interview on the ways in which neuroscience and cognitive psychology are shaping education practices.

Michael Vaden-Kiernan, director of Research and Evaluation (R&E), and R&E staff members Erin Atwood, Nance Bell, Sarah Caverly, Carlton J. Fong, and Kate Sullivan were coauthors of the Louisiana Striving Readers: Final Evaluation Report for the U.S. Department of Education.

Michael Vaden-Kiernan, R&E director, and R&E staff members Jill Boelter, Sarah Caverly, Carlton J. Fong, and Kate Sullivan presented a poster session titled "The Relationship Between Reading Motivation and Academic Ability in Low-Performing Adolescent Readers" at the 2012 annual meeting of the Society for Research on Adolescence in Vancouver, British Columbia.

John D. Westbrook, program manager, and Carlton J. Fong, research assistant, were coauthors of the systematic review "Adult **Employment Assistance Services for Persons** with Autism Spectrum Disorders: Effects on Employment Outcomes."

Retirements and Remembrance

Arnold Kriegel retired as vice president and chief financial officer of SEDL. Our 40 "clean" financial audits during Kriegel's almost 40-year career attest to his impressive financial

leadership. His responsibilities included managing SEDL's fiscal and technical accounting and administrative services.

Catherine Jordan retired as program manager of SEDL's Afterschool, Family, and Community group. During her 14 years at SEDL, she built the organization's reputation as a leader in this field and directed the National Center for Quality Afterschool, the

National Center for Family and Community Connections with Schools, and the National Coordination Center for Parental Information and Resource Centers.

Michael Davis, a trusted adviser and friend to SEDL, passed away on July 18, 2012, in Santa Fe, New Mexico. Davis was known for his commitment to family and public education. He served on the SEDL Board of Directors from 1997 to 2003, and was board chair from 2001 to 2002. From 2004 to his death, Davis served as a consultant to SEDL's president, staff, and board. The SEDL family sorely misses him.

NEW PUBLICATIONS

Connecting Kids to Mathematics and Science. a professional development course, guides grades 4-8 teachers in developing problem-based lessons that connect math, science, and

technology to promote student learning.

The Problem with Math Is English (Jossev-Bass), by Concepción Molina, guides teachers in helping students comprehend the nuances and meaning of math concepts by exploring them through the

lenses of language and symbolism.

Getting Serious About the System: A Fieldbook for District and School Leaders (Corwin Press), by D'Ette Cowan, Stacey Joyner, and Shirley Beckwith, shows leaders how to hone school

improvement through a systemwide focus. A companion book is available for teachers.

Reclaiming Our Teaching Profession: The Power of Educators Learning in Community (Teachers College Press), by Edward Tobia and Scholar Emerita Shirley Hord, shows educators how to use the

power of professional learning teams to advance the practice of teaching.

2012 Board Members

Executive Committee

CHAIR

John (Jack) McCoy Director Sivic Solutions Group Santa Fe, New Mexico

VICE CHAIR

Linda Johnson **Board Member** Louisiana State Board of Elementary and Secondary Education Plaquemine, Louisiana

SECRETARY

Dr. Barbara Staggs Former State Representative District 14 Muskogee, Oklahoma

TREASURER

Dr. Linda Villarreal Executive Director **Education Service** Center, Region 2 Corpus Christi, Texas

PAST CHAIR

Charles Cobbs Assistant Superintendent Jonesboro Public Schools Jonesboro, Arkansas

Board **Members**

Dr. Sadie Mitchell Associate Superintendent, for Elementary Education Little Rock School District Little Rock

LOUISIANA

Alexina Archer Medley Principal, Warren Easton Senior High School New Orleans

NEW MEXICO

Dr. Juan Portley Transition Specialist, Northeast Regional **Education Cooperative** Santa Fe

OKLAHOMA

Joe Cook Co-owner, Cook's Computer and Software Service Broken Bow

Arturo (Artie) Arce Retired Principal, Austin Independent School District

Gwenneth Price-Picard Retired Clinical Social Worker Cabot

Donna Nola-Ganey Assistant Superintendent, Office of School & Community Support Louisiana Department of Education Baton Rouge

Adelina (Lena) Trujillo-Chávez Executive Director, Pecos Valley Regional Education Cooperative #8 Artesia

Millard L. House II Deputy Superintendent. Tulsa Public Schools Tulsa

Austin

Dr. Rosa María Vida Superintendent of Catholic Schools, Diocese of Laredo Laredo

Dr. Phillip A. Rozeman Cardiologist, Willis-Knighton Health System and Minden Medical Center Shreveport

2012 Managers and Staff

Staff

Shaila Abdullah Magdalena Acuña Margaret Alvarez Brenda Arellano, PhD Erin Atwood, PhD Marion Baldwin, MEd Tracy Bauman Shirley Beckwith, MLIS Nance Bell, PhD Stella Bell, EdD Martha Boethel, MA Veronica Brinson, PhD Darlene Brown, PhD Jackie Burniske, MA Sarah Caverly, PhD Camille Chapman, MEd Ramona Chauvin, PhD Mary Ann Contreras Glenda Copeland, MA Laura Costello, PhD Vicki Dimock, PhD Melissa Dodson, PhD Don Doggett, MEd Stuart Ferguson, MS, CPA Joan Finlay Carlton Fong, MA Lori Foradory Amanda Frenzel Georgina Gonzalez, MA Cheryl Harris, PhD Wes Hoover, PhD Beth Howard-Brown, PhD Robin Jarvis, PhD Catherine Jordan, MAT Stacey Joyner, MEd Loretta King Arnold Kriegel, MBA, CPA Jim Kunetka Connie Laizure Jason LaTurner, PhD Dale Lewis, PhD Sue Liberty Brian Litke, MSCIS Jack Lumbley

Jesse Mabus

Media Design Associate Media Design Specialist Administrative Secretary Research Associate Research Specialist Program Associate Administrative Assistant Communications Associate Research Associate Program Associate Director of Development Research Associate Program Associate Program Associate Project Director Program Associate Program Associate Operator/Receptionist Program Associate Research Specialist Chief Program Officer **Evaluation Manager** Program Associate Accounting Supervisor Administrative Secretary Research Assistant **Accounting Specialist** Administrative Assistant Program Associate Program Associate President and CEO Project Director Program Director Program Manager Program Associate Administrative Secretary Vice President and CFO Senior Development Advisor Accounting Assistant Research Associate Project Director Human Resources Generalist

Web Administrator

Research Associate

Information Specialist

Robyn Madison-Harris, EdD Danny Martinez, MA Luis Martinez Erin McCann, PhD Mary Lou Meadows, EdD Debra Meibaum, MAT John Middleton Concepción Molina, EdD Tashanda Moreno Riley Christine Moses-Egan, MA Eva Mueller Ada Muoneke, PhD Kathleen Murphy, PhD Ann Neeley, EdD Clifton Pierron Sylvia Pirtle, PhD Blanca Quiroz, PhD Petra Ramirez Lisa Raphael, PhD Nancy Reynolds, MLS Debra Rodriguez, MEd Esmeralda Rodriguez Sandy Rodriguez Zena Rudo, PhD Maria Salazar Laura Shankland, MA Shana Shaw, PhD Joann Starks, MA Kate Sullivan, PhD Kathleen Theodore, MA Chris Times, MBA Kati Timmons Edward Tobia, EdD Leida Tolentino, PhD Maria Turner, MS Michael Vaden-Kiernan, PhD Joni Wackwitz Sally Wade, EdD Judy Waisath Eric Waters, MSCIS John Westbrook, PhD

Ann Williams, MA

Lacy Wood, MLIS

Haidee Williams, PhD

Program Associate Program Associate Web Administrator Project Director Program Associate Program Associate Web Administrator Program Associate Administrative Assistant **Director of Communications** Administrative Assistant Program Associate Project Director Program Associate Network Administrator Program Associate Program Associate Administrative Assistant Research Specialist Information Associate Research Assistant Administrative Assistant **Executive Assistant** Project Director Administrative Assistant Communications Associate Research Specialist Program Associate Research Specialist Program Associate Communications Associate Development Associate Project Director Research Specialist Human Resources Assistant Director of Research & Evaluation Communications Specialist Program Associate Information Specialist Database Development Associate Program Manager Program Specialist Program Associate

Associate Development Director

Managers

Wesley A. Hoover President and CEO

Catherine Jordan Program Manager

Arnold W. Kriegel
Vice President and CFO

Jim Kunetka Senior Development Advisor

Martha Boethel
Director of Development

Christine A. Moses-Egan Director of Communications

Vicki Dimock Chief Program Officer

Michael C. Vaden-Kiernan Director of Research and Evaluation

Melissa Dodson Evaluation Manager

John D. Westbrook Program Manager

Robin Jarvis
Program Director

2012 Partners and Advisory Boards

Partners

ABLEDATA

Abt Associates, Inc.

Alabama Department of Education

American Institutes for Research (AIR)

Arizona State University

Assessment & Accountability Comprehensive Center

Autism Treatment Center-Dallas and San Antonio

Baylor College of Medicine

Berkeley Policy Associates (BPA)

Campbell Collaboration

Canadian Institutes of Health Research,

Knowledge Translation Program

Center for Assistive Technology and Environmental Access,

Georgia Institute of Technology

Center for Autism & Related Disabilities, University of Central Florida

Center on Innovation and Improvement

Center on Instruction

Center on Knowledge Translation for Technology Transfer

Chesapeake Research Associates

Cochrane Collaboration

Connecticut Education Association

Cullman County Schools, Alabama

Decision Information Resources, Inc. (DIR)

Educate Texas

Education Northwest

Educational Foundation of America

Empirical Education Inc.

Evidence for Policy and Practice Information and Co-ordinating Centre

(EPPI-Centre)

Florida Center for Reading Research, Florida State University

Florida State University

FSU Teach at Florida State University

Galveston ISD, Texas

Georgia Charter Schools Association

Georgia Department of Education

Georgia Institute of Technology

Gibson Consulting Group

Girlstart

Harvard Family Research Project

Harvard University Graduate School of Education

HeiTech Services, Inc.

Hunter College of CUNY

ICF International

Institute for Community Inclusion, University of Massachusetts-Boston

The Institute for Evidence-Based Reform

Institute of Education Sciences, National Center for Education Research

Instructional Research Group

Intercultural Development Research Association (IDRA)

Job Path

KDK-Harman Foundation

Learning Forward

Louisiana Department of Education

Lunar and Planetary Institute

Mathworks at Texas State University

McGraw-Hill Education

Mid-Continent Research for Education and Learning (McREL)

Memorial Hermann Healthcare System Mid-South Regional Resource Center Mississippi Department of Education

Mount Sinai School of Medicine

NARRTC

National Aeronautics and Space Administration (NASA)

National Cancer Legal Services Network

National Comprehensive Center for Teacher Quality

National High School Center of the American Institutes for Research

National Institute on Disability and Rehabilitation Research

New Caney Independent School District, Texas

New Jersey Division of Vocational Rehabilitation Services

New Mexico Cooperative Education Services

New Mexico State University

North Carolina Department of Public Instruction

Northwestern University

Pecos Valley Regional Education Cooperative, Artesia, New Mexico

Public Charter School Alliance of South Carolina

Purdue University

RAND Corporation

Region 1 Education Service Center, Edinburg, Texas

Region 2 Education Service Center, Corpus Christi, Texas

Region 3 Education Service Center, Victoria, Texas

Region 4 Education Service Center, Houston, Texas

Region 5 Education Service Center, Beaumont, Texas

Region 6 Education Service Center, Huntsville, Texas

Region 7 Education Service Center, Kilgore, Texas

Region 8 Education Service Center, Mount Pleasant, Texas

Region 9 Education Service Center, Wichita Falls, Texas

Region 10 Education Service Center, Richardson, Texas

Region 11 Education Service Center, Fort Worth, Texas

Region 12 Education Service Center, Waco, Texas

Region 13 Education Service Center, Austin, Texas

Region 14 Education Service Center, Abilene, Texas

Region 15 Education Service Center, San Angelo, Texas

Region 16 Education Service Center, Amarillo, Texas

Region 17 Education Service Center, Lubbock, Texas

Region 18 Education Service Center, Midland, Texas

Region 19 Education Service Center, El Paso, Texas Region 20 Education Service Center, San Antonio, Texas Regional Educational Laboratory Southeast, Florida State University Richardson Independent School District, Texas

RGK Foundation

RMC Research Corporation

Rutgers Graduate School of Education

Sid W. Richardson Foundation

South Carolina Department of Education

South Carolina Public Charter School District

Southeast Regional Resource Center, Auburn University

Southeastern Equity Center, Fort Lauderdale, Florida

Southern Regional Education Board

Southwest Americans with Disabilities Act (ADA) Center

Southwest Regional Education Center,

Truth or Consequences, New Mexico

Stanford University

TEACCH Supported Employment Program

Texas Alliance for Minorities in Engineering

Texas Council on Autism & Pervasive Developmental Disorders

Texas Education Agency

Texas Homeless Education Office

TIRR Memorial Hermann

TODOS: Mathematics for All

UKanTeach at the University of Kansas

U.S. Department of Education

University of Buffalo, State University of New York

University of Central Florida

University of Massachusetts School of Medicine

University of Massachusetts, Boston, Institute for Community Inclusion

University of Texas at Austin

University of Texas, Institute for Public School Initiatives

University of Texas MD Anderson Cancer Center

University of Washington

University of Washington at Bothell

University of Wisconsin-Madison

Utah Department of Vocational Rehabilitation Services

Utah State Office of Rehabilitation

UTeach Institute, University of Texas at Austin

UTeach STEM Teacher Preparation Program,

University of Texas at Austin

Vanderbilt University

Virginia Commonwealth University

Voyager Expanded Learning

WestEd

Wiley Interscience

Wright State University School of Medicine

Advisory Boards

National Randomized Controlled Trial Study of SRA Imagine It! Today's Open Court Reading Technical Workgroup Geoffrey Borman, PhD

Johannes Bos, PhD Carol Connor, PhD Tom Cook, PhD

Russell Gersten, PhD

National Randomized Controlled Trial Study of Everyday Mathematics® Technical Workgroup

Geoffrey Borman, PhD David Cordray, PhD Larry Hedges, PhD Heather Hill, PhD Steve Schneider, PhD

Consumer Review Panel, Center on Knowledge Translation for Disability and Rehabilitation Research

Larry Fricks Carrie Lou Garberoglio Jay McLaughlin Megan O'Neil Richard Petty

Vocational Rehabilitation Service Models for Individuals with Autism Spectrum

Disorders

Susan M. Foley, PhD Anna Hundley Alice Hunnicut Frank Christian McCamant Donald R. Uchida

Southeast Comprehensive Center Advisory Board Connie Bradford

Charmeka Childs Tyna Davis, PhD Melba Fugitt

Lynn House, PhD Laura Jones, EdD

Clara Keith

Teresa MacCartney Debbie Murphy

Sherrill Parris

Cleo Richardson, PhD

Joe Salter

Martha Ann Todd Frances Welch, PhD Catherliene Williamson

Texas Comprehensive Center

Advisory Board Beth Abernethy Xandra Earlie Lisa Brady Gill Renee King Rafael Lara-Alecio, PhD

George McShan Kris Olson Elizabeth Powers

Jean Rutherford, PhD Richard Sauceda Ann Smisko, PhD Anita Villarreal

Financials

SEDL's Commitment

SEDL's resources for supporting our research, development, and dissemination work include competitive grants and contracts awarded by various public and private sources. We also offer fee-for-service arrangements to deliver professional development, conduct applied and policy research, evaluate programs, and develop customized Web applications and databases to help clients manage data and information. SEDL is a 501(c)(3) corporation committed to operating with financial integrity and rigorous oversight.

	2012	2011
ASSETS		
Current assets Land Building, net Equipment, net Total assets	\$ 6,070,461 1,335,472 8,311,539 79,467 15,796,939	\$ 6,262,637 1,335,472 8,579,869 101,422 16,279,400
LIABILITIES		
Accounts and other payables Mortgage payable Total liabilities	1,095,249 6,522,944 7,618,193	1,401,374 6,611,433 8,012,807
NET ASSETS		
Unrestricted-designated building fund Unrestricted-undesignated Total net assets Total liabilities and net assets	1,195,654 6,983,092 8,178,746 15,796,939	1,176,807 7,089,786 8,266,593 16,279,400
REVENUE AND SUPPORT		
Federal contracts and grants Other contracts Publications sales and royalties, net Investment income, net Total revenue and support	12,497,657 1,110,936 29,857 20,385 13,658,835	11,607,587 1,516,147 23,710 (1,858) 13,145,586
EXPENSES		
Federal contracts and grants Other contracts Publications sales and royalties, net	9,595,921 1,138,832 28,047	9,132,624 1,144,360 53,950
Total direct expenses	10,762,800	10,330,934
Indirect expenses	2,983,882	2,799,707
Total expenses	13,746,682	13,130,641
Decrease in net assets	(87,847)	14,945

PROGRAM AREA FUNDING

Credits

President and CEO Wesley A. Hoover
Director of Communications Christine A. Moses-Egan
Writer and Editor Joni Wackwitz
Designers Shaila Abdullah, Jane Thurmond
Contributors Martha Boethel, Stuart Ferguson,
Nancy Reynolds, Laura Shankland, Maria Turner

Copyright © 2013 by SEDL. All rights reserved.

Photos used in this annual report are with permission from Think Stock, Bret Brookshire, and the SEDL archives. We also appreciate the cooperation of SEDL staff members in helping compile and review the contents of this report.

The SEDL Management Team and staff appreciate the support and time of the officers and members of the 2011–2012 Board of Directors in guiding our research, development, and dissemination agendas. We give special thanks to the 2011–2012 Executive Committee members for their advice and counsel: John (Jack) McCoy, chairman; Linda Johnson, vice chairwoman; Dr. Barbara Staggs, secretary; Dr. Linda Villarreal, treasurer; and Charles Cobbs, immediate past chairman.

This publication complements and draws on work performed by SEDL through a variety of funding sources, including those from the U.S. government. It is not supported with direct program funds related to any SEDL program or project and does not necessarily reflect the views of the U.S. government or any other source.

The financial support SEDL receives from client organizations, governmental contracts, and philanthropic donations helps ensure that SEDL's mission and programs will continue to improve education. SEDL is a 501(c)(3) organization, IRS Tax ID 74-1545911. All donations are tax-deductible as allowed by law. Donations made through check or money order can be mailed to SEDL, Development, 4700 Mueller Blvd., Austin, TX 78723, or can be given online at www.sedl.org/support

Texas Corporate Headquarters

4700 Mueller Blvd. Austin, TX 78723 800-476-6861 www.sedl.org

Other Offices

LOUISIANA

3501 N. Causeway Blvd., Suite 700 Metairie, LA 70002 800-644-8671

GEORGIA

Smyrna, GA 30080 770-432-7675

MISSISSIPPI

701 Avignon Drive, Suite 202 Ridgeland, MS 39157 601-605-2221

SOUTH CAROLINA

440 Knox Abbott Drive, Suite 200 Cayce, SC 29033 803-936-0750