

Adventist University Holds
President ‘s Inauguration

Hodges Board Appoints
University President

Florida Advances as
Distance Learning
Advances

2018 ICUF Presidential
Fellows Visit Capitol

Florida SARA

Saint Leo Appears at
National Gathering of
Historians

Palm Beach Atlantic
Names Dean of
School of Education and
Behavioral Studies

Rollins Announces New
VP for Business, Finance,
Treasurer

Saint Leo Presidential
Fellows Visit the
Legislature

Flagler Athletics Named
a Finalist for Award of
Excellence

FL Institute of Tech Re-
search Professor Named
to National Academy of
Inventors

OCEARCH Embarks with
Jacksonville University
Shark Researcher

Ave Maria Receives Grant
to Research Alzheimer’s
Disease

Southeastern's Women’s
Basketball Earns First No.
1 Ranking

Ringling Illustration
Program Ranks High

Barry Launches Bike
Sharing Service

Florida Southern Dedicates
France Admissions Center

ICUF Fact of the Week

January

Preferred Vendor

Metz Culinary
Management

&

INDEPENDENT

Colleges

Universities of Florida

January

ED H. MOORE, PhD PRESIDENT (850) 681-3188 emoore@icu f .o rg

 On January 11
th
, 2018, ADU hosted the

inauguration of its second president, Edwin I.

Hernández, Ph.D. The inauguration brought

together notable dignitaries from several visit-

ing Universities as well as the President/CEO

of Florida Hospital, Daryl Tol, and Orlando

Mayor, Buddy Dyer, to speak and welcome the

new President. Dr. Hernández also unveiled

the Presidential Scholars Award, which will be

awarded to freshman undergraduates at ADU

who exhibit extraordinary potential to be the

transformational leaders of their generations.

Dr. Ed Moore, ICUF President, gave the

welcoming address on behalf of ICUF’s 30

members.

Adventist University Holds Presidentõs Inauguration

Mayor Buddy Dyer (L) with

Dr. Hern§ndez (R)

 The Hodges University Board has
appointed John Meyer as the institution’s new
president. The appointment was made in con-
junction with its ongoing strategic directives to
ensure academic quality for a diverse student
population and drive innovation to meet the
needs of the larger Southwest Florida communi-
ty. “We are pleased to have John assume this
central leadership role,” says Hodges Board
Chair John Agnelli. “We believe that as an
alumnus of Hodges University, his deep
understanding of the student body and the
Hodges and Southwest Florida culture is a winning formula to ensure
quality education in alignment with our mission, values and goals into the
future.”

Meyer brings over 20 years of education experience to his new role
as Hodges President. Most recently, he served as Hodges Executive Vice
President of Academic Affairs, with past engagements that include Dean of
Business and Technology at Florida SouthWestern State College and
Program Chair of the management program at Hodges University.

Hodges Board Appoints University President

President John Meyer

January Page 2

Florida Advances as Distance Learning Advances

For centuries, higher education has required a classroom, an instructor and students.
In the past decade, a second higher education design has emerged, online distance learning.
Today, independent higher education is the largest provider of fully online degrees in Florida.
Twenty independent colleges and universities are currently offering more than 500 fully online
degree programs to more than 34,000 students. For many thousands of additional Floridians
who do not have a college or university campus in their communities, distance learning may
be their only available and affordable option to access higher education and boost their em-
ployment and career options. Two important distance learning advances took place in 2017
that will expand ICUF’s distance learning capacity to tens of thousands of additional students
in the future.

Florida Joins National Council for State Authorization Reciprocity Agreement
(NC-SARA) , the ICUF Presidents had recommended that Florida join this national interstate
reciprocal agreement to make it simpler and more affordable to offer Florida distance learning
programs throughout the nation. Expanding ICUF’s existing capacity nationwide would
strengthen and enrich these degree programs in Florida. The Florida Higher Education Coor-
dinating Council, a statutory board that advises the Governor and Legislature, supported this
recommendation and Florida’s participation in the NC-SARA. Representative Amber Mariano
and Senator Aaron Bean sponsored the bill that would authorize Florida’s participation in
NC-SARA, which the 2017 Florida Legislature enacted and the Governor signed into law.
In August, the Southern Regional Education Board approved the Florida application to join
NC-SARA. Florida has now joined 47 other participating states, the District of Columbia, and
the U.S. Virgin Islands in this cooperative agreement. As of December 2017, 19 ICUF colleg-
es and universities have been approved as Florida member institutions to expand and
strengthen their distance learning programs through this reciprocal agreement.

A Florida Distance Learning Advancement Strategy Is Also Recommended by
HECC - In a second advance of distance learning in Florida, ICUF President Ed. H. Moore
was asked to review the status of distance learning in Florida. This distance learning assign-
ment was a critical intra-state challenge that follows-up on HECC’s inter-state NC-SARA
work.

The final study found that the expansion of residential access to the Internet Infrastruc-
ture and locally customized distance learning programs for high school, college and adult
students in schools and technical centers could advance educational attainment, economic
development, health care and county growth in all 67 Florida counties.

The study found that Florida is poised to be a national leader in distance learning.
The state has unique demographics that induced private sector investment and rapid
development of Internet service throughout the state. The state’s Internet Infrastructure for
residents and schools is nearly completed. The addition of hundreds of thousands of new
customers from their homes and schools is a powerful inducement to Internet Service
Providers to expand and complete the state’s Internet Infrastructure to all Florida residents.

The study also found that Florida’s higher education sectors could deliver higher

education certificates and degrees to hundreds of thousands of working adults, as well as

traditional high school and college students, who currently cannot find a campus or an educa-

tional program to advance their job prospects in their community. School districts would pro-

vide support and coaching to these post-secondary education students in the Digital

Classrooms at schools and technical centers.
Continued on pg. 3

Distance Learning Continued from pg. 2

ICUF Presidential Fellows is a student-centered civic engagement program focused on ICUF
state-level issues, especially student financial assistance programs. For 2017-18, presidents from 17
ICUF institutions nominated 28 students to participate in the program. These accomplished women
and men include writers and newspaper/yearbook editors-in-chief, a radio program host, human and
civil rights advocates, campus athletes, community volunteers, resident advisors, mission volunteers,
an Eagle Scout, campus office holders and ambassadors, artists, debaters, political campaign staff-
ers, and, of course, numerous dean’s list honorees.

2018 ICUF Presidential Fellows Visit Capitol

2018 ICUF Presidential Fellows

January Page 3

 Continued on pg. 4

Florida could be the state with the most ambitious, aggressive and advanced distance learn-

ing advancement strategy and future in the nation. This would offer higher education opportunities to

every motivated Floridian to upgrade their education, their skills and their future. Along with Florida’s

campus-based education programs, distance learning could boost Florida’s workforce in every coun-

ty, providing access to hundreds of thousands of Floridians in higher-education/under-served com-

munities. Florida counties would be able to customize their workforce, to support economic devel-

opment, use online medical and health care services in underserved counties and to grow their pop-

ulations.

The study provided 14 implementation strategies that would expand residential access to

Florida’s Internet Infrastructure & develop locally customized distance learning at schools and tech-

nology centers to advance educational attainment, economic development, health care, and county

growth. The implementation strategies outline affordable and immediately available options to boost

distance learning in Florida, beginning in 2018. The Higher Education Coordinating Council adopted

unanimously the study’s recommendations and has sent them to the Governor and Legislature.

January Page 4

These Fellows went to work on their advocacy efforts in the fall. They wrote letters of
thanks to their legislators and the Governor. They also promoted the Florida Resident Ac-
cess Grant (FRAG) on their campuses to enhance awareness of the grant and to generate
a ripple effect among students and their communities. These efforts included publishing arti-
cles in school newspapers; conducting radio interviews; creating campus signage; sending
mass e-mails and using other social media; tabling with brochures, buttons, pens, and other
FRAG “swag”; delivering in-class presentations; staging group photos highlighting the
FRAG logo; speaking at assemblies; and collaborating with student government groups and
financial aid departments. In a particularly creative initiative, students at one university
drove around campus in a golf cart, giving rides to students and handing out candy canes
attached to FRAG flyers! The result of all this work was expanded campus and community
recognition of FRAG as critical state support for student success.

Once their on-campus activities were completed, the Fellows traveled to Tallahassee
in January for the ICUF advocacy day at the Capitol. There, Dr. Moore introduced the stu-
dents to the ICUF presidents and recognized them for their efforts. The Fellows met with
Florida legislators including Representatives Cortes, Drake, Leek, Mariano, and Miller; and
Senators Flores, Hukill, and Rodriguez. A highlight of these meetings was spending time
with Senate President Negron, getting his perspective on the legislative session and asking
questions. Chief of Staff to Speaker Corcoran, Tony Cortese, hosted the Fellows for a ses-
sion overview and Q and A in the House Chamber. Florida Agriculture Commissioner Adam
Putnam also met with Fellows and offered his assessment of the primary challenges facing
Florida.

In addition to these ICUF-led meetings, Fellows had their own appointments with
their school and hometown legislators, presenting them with photos and tokens of thanks.
The Presidential Fellows program has been an essential factor in the engagement of our
students in civic issues, and many alumni are now working in public roles.

ICUF Fellows Continued from pg. 3

Florida SARA

Florida has joined the interstate reciprocal agreement to offer Florida on-line courses
and programs through the National Council - State Authorization Reciprocity Agreement
(NC-SARA). To date, Florida has approved 19 ICUF private, nonprofit, SACS accredited
institutions as Florida SARA members. All such FL-SARA members are now eligible to offer
on-line courses and programs via this reciprocity agreement with 47 other participating
states, the District of Columbia, and the U.S. Virgin Islands in this cooperative agreement.

Florida legislation was filed by Senator Aaron Bean and Representative Amber
Mariano and passed in 2017, creating the Florida Postsecondary Reciprocity Distance Edu-
cation Coordination Council to administer this agreement. Membership on the Council in-
cludes the Florida Department of Education Commissioner and Council Chair, Pam Stewart;
our own President of the Independent Colleges and Universities of Florida and Vice Council
Chair, Dr. Ed Moore, the Chancellors of the State University System and the Florida College
System, and the Executive Director of the Commission for Independent Education.

This reciprocal agreement simplifies and makes it more affordable for our ICUF insti-
tutions to offer students all over the country some of our nearly 600 fully online degree and
certificate programs without the annual burden of time and expense to register state by
state for authorization to operate.

Saint Leo Appears at National Gathering of Historians

A Saint Leo University senior majoring in history made
some history of her own as the first Saint Leo student to give a
presentation at the biennial convention of Phi Alpha Theta, the
national honor society for history. Student-athlete Samantha
Tyler traveled to New Orleans to discuss findings from her sen-
ior thesis: “From the Ground Up: Women of the Civil War.” Tyler
explored previously overlooked personal histories and records
for her inquiry into the lives of everyday women. The women fell
naturally into one of three categories: white Southern women,
white Northern women, and former slaves and freed African-
American women., Tyler found that although their stories have
been omitted from many major historical overviews, race, class,
and geography were responsible for dramatic distinctions in the
ways ordinary women experienced the war and its aftermath.
The accomplished senior is also a contributor to the pitching capabilities of the Saint Leo Lions Soft-
ball team, which won the Sunshine State Conference title in 2017.

Samantha Tyler

January Page 5

Palm Beach Atlantic Names Dean of School of Education and Behavioral Studies

Palm Beach Atlantic University Provost and Chief Academic Officer Dr. E.
Randolph Richards has appointed Dr. Chelly Templeton, associate professor of
education, as dean of the School of Education and Behavioral Studies.“Dr. Tem-
pleton brings a wealth of experience and expertise to her new role. She is well
known to her PBA colleagues but also in the public and private school communi-
ties in Florida. Her contagious energy and enthusiasm helps her to lead the
School of Education and Behavioral Studies with its wide diversity of programs.
The way she handles the opportunities and challenges has earned the respect of
her colleagues,” Richards said. “I have been impressed with her ability to build
consensus, to provide direction and to lead a team.” Templeton served as interim
dean of the school since August 2017.

Dr. Chelly

Templeton

Rollins College has announced that Edward A. Kania will serve as the next
vice president for business and finance and treasurer. “Edward Kania has a deep
appreciation for Rollins’ educational mission and sees the opportunities we have
to be a national leader in the years ahead. With 26 years of management experi-
ence in higher education, we look forward to Edward’s joining us, working collabo-
ratively across campus to advance our mission and vision within the Winter Park
community, Central Florida, and beyond,” said Rollins President Grant Cornwell.
As vice president for business and finance and treasurer, Kania will oversee the
business and finance areas of Rollins, including real estate ventures, commercial
interests, project management, and campus master planning. He will also work
with the Board of Trustees’ Executive Committee, Audit Committee, Finance
Committee, Investment Committee, Risk Committee and Building and Grounds
Committee.

Rollins Announces New VP for Business, Finance, Treasurer

Edward A. Kania

Saint Leo University President Wil-
liam J. Lennox Jr. was accompanied by po-
litical science instructor Frank Orlando, and
two seniors, Cassidy Whitaker and Mark
Saunders, to visit the Florida Legislature in
January. Whitaker and Saunders are Saint
Leo University’s representatives in the Inde-
pendent Colleges and Universities of Flori-
da Presidential Fellows program. The pur-
pose of the visit was to bring attention to
the importance of Florida Residence Ac-
cess Grant (FRAG) dollars to students and
to ask members of the legislature to expand
the grant. Whitaker and Saunders are both
recipients of FRAG. Frank Orlando, Cassidy Whitaker, Senator Wilton Simp-

son, Mark Saunders, and SLU President Lennox

Saint Leo Presidential Fellows Visit the Legislature

January Page 6

Flagler Athletics Named a Finalist for Award of Excellence

The Flagler College Department of Athletics has been named one of the finalists for the Di-
vision II Award of Excellence as a result of this year's "Irma's Impact" initiative where the Student-
Athlete Advisory Committee (SAAC) coordinated with outreach groups of students to help those in
need in St. Augustine following the hurricane. "We are very excited and honored to have been
named a finalist for the 2018 Award of Excellence," said Karen Hudgins, Flagler's Senior Woman
Administrator. "Our SAAC saw the devastation that was left behind from Hurricane Irma. They im-
mediately reached out to the community to help in any way that they could. I'm very proud of their
unselfish and giving spirit that truly represents
what we stand for here at Flagler College."

Nineteen schools and two conferences
have been named finalists, an honor recogniz-
ing campus and community engagement ef-
forts over the past year. "I think it is an honor
to be a part of a school, as well as an athletics
department, that seeks out ways to make a
change or become more involved within its
community," said Megan Miller, Flagler's
SAAC co-president. "When I read we were a
finalist for the Division 2 Award of Excellence,
it was incredibly exciting news. But hearing
first hand from the people we were able to help
rebuild from the hurricane, and their apprecia-
tion of our assistance, was the greatest reward
I believe we could receive."

Flagler's Student-Athlete Advisory Committee

January Page 7

FL Institute of Tech Research Professor Named to National Academy of Inventors

Mary Helen McCay, a University Research Professor at Flori-
da Institute of Technology, director of the school’s National Center
for Hydrogen Research, NASA astronaut alternate and holder of two
dozen patents, has been named a Fellow of the National Academy
of Inventors (NAI). McCay, the founding president of Florida Tech’s
National Academy of Inventors local chapter and an inductee into
the Florida Inventors Hall of Fame this year, joins a 2017 class of
155 others from top universities and research agencies worldwide.
Election to NAI Fellow status is a high professional distinction ac-
corded to academic inventors who have demonstrated a prolific spir-
it of innovation in creating or facilitating outstanding inventions that
have made a tangible impact on quality of life, economic develop-
ment and the welfare of society.

At Florida Tech, McCay has led an interdisciplinary team of researchers focused on providing
innovative solutions to the renewable energy sector. Since joining Florida Tech in 2003, she has
generated over $4.5 million in funding, partnering with Siemens Energy to build a state-of-the-art
thermal spray and high heat-flux laboratory. Her current research is directed toward testing and im-
proving thermal barrier coating materials with the goal being to increase turbine efficiency.

Mary Helen McCay

OCEARCH Embarks with Jacksonville University Shark Researcher

 The world-renowned shark-research ship
M/V OCEARCH has returned to open waters to
study mature great white sharks as they winter off
the Southeast coast. On board the flagship vessel
of OCEARCH at Jacksonville University will be JU
shark researcher Dr. Bryan Franks as lead expe-
dition scientist, guiding the team as it gathers
more clues on habitat use of the Lowcountry
White Shark vs. the Cape Cod White Shark. An-
other 11 scientists from institutions across the
country will collect data for their own separate
studies. “More movement data, especially on ma-
ture animals, remains the key to a comprehensive
understanding of the species’ habitat use,”
Franks, Assistant Professor of Marine Science at
Jacksonville University, said of the upcoming ex-
pedition’s chief goal. “More data will allow re-
searchers to better understand seasonal ranges
and identify critical areas for the white shark along
the eastern seaboard.”

OCEARCH at Jacksonville University, a high-profile collaboration announced last year, puts
the University and its namesake city on the world stage for marine science learning. It also provides
one of the global leaders in ocean species research a premier academic home with resources to ex-
pand for years to come.

January Page 8

Ave Maria Receives Grant to Research Alzheimerõs Disease

 The Florida Department of Health has awarded a $100,000 pilot
grant from the Ed and Ethel Moore Alzheimer’s Disease Research
Fund to Ave Maria University chemists and biologists. Increasing evi-
dence suggests that Alzheimer’s is linked to changes in the metabolic
profiles of patients that diminish neuron survival. Ave Maria University
professors propose to investigate how the nicotinamide metabolites af-
fect the aging-related protein sirtuin-1 (SIRT1) to promote neuron sur-
vival. With expertise in biochemistry, medicinal chemistry, and biology,
this research team will work alongside AMU undergraduates to better
understand how SIRT1 can be harnessed to prevent the formation of Tau tangles and amyloid beta
plaque build-up in Alzheimer’s. A portion of the grant award will initiate scholarships for undergradu-
ates to conduct biomedical research in the summer.

Southeastern's Womenõs Basketball Earns First No. 1 Ranking

Southeastern University Fire Athletics history was made when the NAIA released its Division
II Women’s Basketball Coaches’ Top 25 Poll. For the first time, a Southeastern University program
was ranked first in an NAIA coaches’ poll. The Fire joined the NAIA during the 2009-10 school year.
Southeastern is the last remaining undefeated women’s basketball team in the NAIA, and received
11 of 12 first-place votes and a total of 312 points. “This is a culmination of years of process here at
Southeastern,” said coach Tim Hays. “Each year, there’s been a step taken forward toward the goal.
We’ve been striving towards earning national respect and staying in that realm.”

Individually, Ana Richter leads NAIA Division II in scoring (24 ppg) and field goal percentage
(69%). As a team, the Fire are first in scoring defense (51.9 ppg), assists per game (22.6), field goal
percentage (51.8%), and field goal percent defense (30.5%).

The Art Career Project has ranked the Ringling College of Art and Design Illustration program
#2 on its list of "The Best U.S. Schools for Illustration and Drawing 2018." The ranking methodology
includes an analysis of hundreds of post-secondary institutions in the United States offering pro-
grams in illustration and combines information from student data, published surveys, and other data
collected from government agencies including the Nation-
al Center for Education Statistics and the Integrated Post-
secondary Education Data System.

The online publication provides profiles for hun-
dreds of art careers, art jobs, scholarships, financial aid
resources, and professional development. The Art Career
Project sources information from experts in the field, and
program rankings are assembled from data collected
from government agencies and national organizations
supporting education. Congratulations to Ringling College
Illustration students, faculty, and staff!

Ringling Illustration Program Ranks High

January Page 9

Barry University has launched a bike sharing service in partnership with LimeBike. The new
bike sharing service is one of the initiatives set by Campus Recreation and Wellness for the 2017-
18 academic year. The service began with 35 LimeBikes available to rent. In addition to being avail-
able to students, faculty and staff, the community is also able to utilize the service, with discounts
available to those with a barry.edu email address. LimeBikes use a dockless service and are GPS
equipped, meaning renters don’t have to return the bike to a docking station and can leave it at their
final destination, whether that be near campus, on the beach or anywhere else.

LimeBikes are weatherproof with rustproof frames
and include puncture-proof foam tires and solar panels
that allow the bikes to charge while sitting outside. The
bikes have technological features that allow users to un-
lock them via QR codes. “Bringing LimeBike to Barry
University not only allows our students to be more mobile
around campus and the greater Miami area, but it pro-
vides a low-cost means of transportation to them as
well,” said Eli Olken-Dann, director of Campus Recrea-
tion and Wellness. “Our students are always looking for
alternative forms of exercise, and having bikes on cam-
pus will fill that need.”

Barry Launches Bike Sharing Service

The newest architectural gem on the Florida Southern College campus is a stunning Jeffrey
Baker design and home of the Sharon and Jim France Admissions Center. The Center will house
the college’s Department of Enrollment Management and provide a welcoming space for prospec-
tive students and their families. The 18,800-square-foot structure includes 28 offices for staff; inter-
view rooms; a presentation room featuring a semicircular digital projection system; and a spacious
lobby with an expansive view overlooking Lake Hollingsworth.

The building is named for motor sports executive Jim France, former CEO of the Internation-
al Speedway Corporation at Daytona and current vice chairman of the board of directors and exec-
utive vice president of NASCAR; and his
wife. Mr. France is a 1968 graduate of
FSC. At the dedication ceremony, FSC
President Anne Kerr thanked Mr. and
Mrs. France for their support of the col-
lege through the years. “In the history of
every private college and university,
there are a few families that make a pro-
found difference and set the course for
the success of those institutions, and we
are so blessed to have the France family
who have supported us and made an
investment in the college and the stu-
dents who come here,” she said.

Florida Southern Dedicates France Admissions Center

Sharon and Jim France Admissions Center

http://www.limebike.com/
https://www.barry.edu/recreation-wellness/

January Page 10

January Page 11

of Independent Colleges and Universities Florida

Preferred Vendors

S P OT L I G H T S

Click HERE for a listing of all our ICUF Preferred Vendors

Metz Culinary Management
8274 Blaikie Court
Sarasota, FL 34240
www.metzculinary.com

Metz Culinary Management is a leading provider of food service manage-
ment in the country. Founded in 1994, our guest-first philosophy has been
the cornerstone of our mission since the start. Walk into any facility that
says ñMetz Served Hereò and you will notice the difference right away.

Primary Contacts:
Mr. Jack Brill, Vice President Business Development
(941) 554-4701 (phone)
(941) 554-4708 (Fax)
(941) 993-9370 (Cell)
jbrill@metzcorp.com

Adventist University of Health Sciences

 Ave Maria University

Barry University

Beacon College

Bethune - Cookman University

Eckerd Col lege

Edward Waters Col lege

Embry - Riddle Aeronautical University

Everglades University

Flagler College

Flor ida College

Flor ida Insti tute of Technology

Flor ida Memorial University

Flor ida Southern Col lege

Hodges University

Jacksonvi l le University

Keiser University

Lynn University

Nova Southeastern University

Palm Beach Atlant ic University

Ringl ing Col lege of Art and Design

Rol l ins College

Saint Leo University

Southeastern University

St. Thomas University

Stetson University

The University of Tampa

University of Miami

Warner University

Webber International University

Please email comments and suggested news items to:

marmstrong@icuf.org .

mailto:marmstrong@icuf.org

