
PEEPS FROM EEPS
SPRING NEWSLETTER | VOLUME 5 | MAY 2016

Greetings, EEPS! We hope that all of you are having a wonderful
spring so far. As usual, this year’s newsletter is chock-full of exciting
news, projects, and research. We’ve included some quick updates
from Fordham and AEI, as well as a couple of upcoming events that
you may find interesting.

In a few months, we’ll begin soliciting recommendations for our
2017 cohort of EEPS, so please keep your eyes out for that request.
If you know of any fantastic
current doctoral candidates
(or scholars who received
their degrees within the
last five years), we welcome
your nominations. And
many thanks to those of
you who joined our cross-
cohort happy hour at AERA
last month. It’s always great
to get folks together and
catch up in-person.

Current EEPS, we look forward to welcoming you back to D.C. in
just a few weeks!

Feel free to contact Sarah DuPre (sarah.dupre@aei.org) or
Victoria Sears (vsears@edexcellence.net) with any questions or
concerns.

Greetings From Fordham and AEI What Is EEPS?
The Emerging Education Policy Scholars
program (EEPS) brings up-and-coming
scholars to our nation’s capital to meet
with education policy experts and
brainstorm exciting new directions for
K–12 education research. The program’s
goals are twofold:

1.	 To foster an opportunity for
talented, promising scholars to
connect with their peers in the
field, introducing them to key
players in the education policy
arena.

2.	 To expand the pool of talent and
ideas from which the education
policy arena currently draws.

Fordham and AEI launched the EEPS
program in summer 2010 with an
inaugural cohort of twenty-eight
promising education policy scholars.
Today, cohorts average around twenty
people (a more manageable size for
interactive and group discussions).

The EEPS program is made possible
through the generous support of the
Ewing Marion Kauffman Foundation, the
Walton Family Foundation, and our sister
organization, the Thomas B. Fordham
Foundation.

NEXT MEETING

Washington, D.C.

June

9–10

The Thomas B. Fordham Institute and American Enterprise Institute

http://www.kauffman.org/
http://www.waltonfamilyfoundation.org/

SPRING NEWSLETTER | VOLUME 5 | MAY 2016

Recent Publications & Upcoming Events 2

Until the late 1990s, “vocational education” was seen as a last resort for
failing students. Today, career and technical education (CTE) includes a host
of programs in rapidly expanding fields, such as information technology,
health services, and advanced manufacturing. Fordham’s latest study, by the
University of Connecticut’s Shaun M. Dougherty, uses data from Arkansas
to explore whether students benefit from CTE coursework. Tracking three
cohorts of students in Arkansas from ninth grade through high school and
into college or the labor force, Dougherty finds that students with greater
exposure to CTE are more likely to graduate from high school, enroll in a two-
year college, be employed, and earn higher wages. Even more compellingly,
students who “concentrate” their CTE coursework (by taking a sequence of
three or more courses in an occupational program of study) are more likely to
graduate high school by a whopping 21 percent. The study’s findings add to
the growing body of evidence on the impact of high school CTE, suggesting
that states other than Arkansas would do well to expand their own offerings
around career-focused training in high school.DOWNLOAD THE PDF

By Shaun Dougherty (EEPS Cohort 3) | Thomas B. Fordham Institute | April 2016

Career and Technical Education in High School:
Does It Improve Student Outcomes?

The Common Core math standards were supposed to lay the foundation for a
more focused, coherent, and rigorous math curriculum. But has this actually
happened? Fordham’s upcoming report “Common Core in the K-8 Math
Classroom: Results from a National Teacher Survey” describes how teachers are
interpreting and implementing the standards. Analyzing data from over one
thousand K–8 math teachers, we find mixed results. While teachers appear to
be focusing on the most important grade-level content, many are struggling to
incorporate new approaches into their teaching practice.

Join the Fordham Institute in June for an engaging discussion with current
teachers and education policy researchers about how Common Core math is
being interpreted and implemented in classrooms today.

Common Core in the K-8 Math Classroom:
Results from a National Teacher Survey

UPCOMING EVENT:

Thomas B. Fordham Institute

1016 16th Street, NW, 7th Fl

Washington, D.C. 20036

Check our site for updates

Late June

- Early July

http://edexcellence.net/publications/career-and-technical-education-in-high-school-does-it-improve-student-outcomes
http://edexcellence.net/publications/career-and-technical-education-in-high-school-does-it-improve-student-outcomes
http://edexcellence.net/
http://edexcellence.net/

SPRING NEWSLETTER | VOLUME 5 | MAY 2016

3Recent Publications & Upcoming Events

School choice has been central to the American education policy debate
for a quarter-century, but the debate has focused on only school choice.
In a potentially profound development, education savings accounts (ESAs)
give families almost unfettered control over the public funds allocated for
their children’s education, upending assumptions that have framed the
school choice debate. Today, many questions and potential challenges
accompany new ESA programs (which, as of 2015, existed in five states and
had been introduced in another sixteen).

AEI and the Foundation for Excellence in Education have commissioned
experts to author a series of essays for a first-of-its-kind volume on
ESAs. Join us to hear from these authors, in addition to policy makers,
practitioners, and advocates, in a timely conversation on ESAs and the
future of American education reform.

Education Savings Accounts:
The New Frontier in School Choice

Does Pre-K Work? The Research on Ten Early
Childhood Programs—And What It Tells Us

By Katharine Stevens (EEPS Cohort 3) and Elizabeth English | AEI | April 2016

With growing public and political support, the early childhood field is
advancing quickly. It is now focused primarily on expanding school-based
pre-K. This report examines ten of the best-known, widely cited pre-K
programs of the last half-century, along with the corresponding research. It
shows neither that “pre-K works” nor that it does not, but rather that some
early childhood programs yield particular outcomes, sometimes, for some
children. The authors call for a stronger knowledge base to answer the
crucial policy question: What early interventions can substantially improve
children’s lives? They argue that answering that question, not whether
pre-K can increase children’s skills in kindergarten, is imperative to moving
the field forward.

DOWNLOAD THE PDF

UPCOMING EVENT:

American Enterprise Institute

1150 17th Street, NW, 12th Fl

Washington, D.C. 20036

9:30 am – 2:00 pm

May

11th

http://www.aei.org/publication/does-pre-k-work-the-research-on-ten-early-childhood-programs-and-what-it-tells-us/
http://www.aei.org/publication/does-pre-k-work-the-research-on-ten-early-childhood-programs-and-what-it-tells-us/
http://www.aei.org/events/education-savings-accounts-the-new-frontier-in-school-choice/
http://www.aei.org/events/education-savings-accounts-the-new-frontier-in-school-choice/

4Emerging Education Policy Scholars

Cohort Five Updates

DOMINIQUE BAKER has accepted a tenure-track
position as an assistant professor of education policy
at Southern Methodist University, beginning fall
2016. She has continued her research on federal
financial aid policy, institutional policies that support
racial/ethnic minority female students in higher
education, and student collective action on campuses.
Dominique is also designing an experimental study of
stereotype threat reduction at a community college.

PETER BERGMAN recently presented a joint
research paper (coauthored with Isaac McFarlin Jr.)
at the University of Arkansas, UC Davis, Stanford,
and Harvard. Together, he and Isaac have conducted
an audit study of charter schools to assess whether
they discriminate against certain types of applicants
(e.g., students with disabilities, low grades, or poor
behavior). Peter has also appeared on Andy Feldman’s
Gov Innovator podcast to discuss his research on
experiments used to engage parents of middle and
high school students.

CHRIS CURRAN is currently teaching courses in
research methodology, evaluation of educational
interventions, and the social context of education
at the UMBC School of Public Policy. He has also
been working on a number of projects related to
school discipline as well as early elementary science
instruction. In addition to these two threads of
research, he has a forthcoming coauthored work
in the Journal of Educational Administration that
explores the hiring practices of principals in urban
environments and the degree to which such practices
align with district human capital goals.

In the past six months, MICHAEL FORD had eight
articles related to school board governance or school
choice published or accepted for publication in peer-
reviewed journals. The latest, “Board Conflict and
Public Performance on Urban and Non-Urban Boards:

Evidence from a National Sample of School Board
Members,” forthcoming in the Journal of Urban Affairs,
identifies links between school board governance
dynamics, like conflict and academic achievement.
In addition, Michael’s research has recently been
discussed in the American School Board Journal,
Milwaukee Journal Sentinel, Wisconsin State Journal,
and Wisconsin Public Radio.

Earlier this year, CHLOE GIBBS joined the University
of Notre Dame’s economics department as an
assistant professor. She is currently a National
Academy of Education/Spender Foundation
postdoctoral fellow and continues to study the
impact of early childhood policies and programs on
children, families, and communities. Chloe recently
presented her work on full-day kindergarten at the
Institute for Research on Poverty at the University
of Wisconsin–Madison and is currently studying the
intergenerational transmission of Head Start program
effects with Andrew Barr (Texas A&M University).

CHRISTOPHER WEISS HARRISON is a postdoctoral
fellow at Northwestern University, working with the
National Center for Research in Policy and Practice.
He was recently recognized as the runner-up for the
Politics of Education Association’s (PEA) outstanding
dissertation award. A portion of his dissertation--
which examines policy narratives surrounding reforms
to teacher contracting, evaluation, and compensation
policy in three states--will be published as part of the
2016 PEA Yearbook in early 2017. In addition to this
work, Chris has a forthcoming article in Educational
Administration Quarterly exploring cultures of learning
and professional behavior in effective high schools,
as well as an article under review with the American
Educational Research Journal unpacking lessons
learned from the implementation of a collaborative,
partnership-based improvement process in a large
urban school district.

5

SPRING NEWSLETTER | VOLUME 5 | MAY 2016

Emerging Education Policy Scholars

Cohort Five Updates, Continued

MICHAEL MANDERINO recently co-authored
Collaborative Coaching for Disciplinary Literacy:
Strategies to Support Teachers (Guilford, 2016). The
book provides an innovative coaching model for
helping science, social studies, and English language
arts teachers promote the reading, writing, listening,
speaking, and thinking skills needed for high-
level work in each discipline. Seventeen specific
strategies are presented for large-group, small-group,
and individual coaching, including step-by-step
instructions and implementation tips.

MADELINE MAVROGORDATO, an assistant
professor of K–12 educational administration at
Michigan State University, is currently engaged in a
project examining how local policy implementation
shapes educational opportunities for English learners.
She is also preparing to embark on a multi-year
study that will investigate the relationship between

AYESHA HASHIM co-authored two studies on the
impacts of school turnaround and reconstitution on
student and teacher outcomes, which were recently
published in Education Finance Policy and Education
Evaluation Policy and Analysis. She is currently
working on submitting two additional studies for
publication review, one focused on new school
openings in Los Angeles and another on the use of
e-reader apps to support student reading instruction.
She recently defended her dissertation proposal
and accepted a postdoctoral position for a Spencer-
funded project focused on the implementation of
portfolio management model districts in Los Angeles,
New Orleans, and Denver.

ALICE MARIE HUGUET is a postdoctoral fellow at
Northwestern University. She is working with the
National Center for Research in Policy and Practice
studying ways that research and other information
are used in school- and district-level decision making.
On a separate project with Dr. Cynthia Coburn, Alice
is developing innovative approaches to examining
the role of data and research in the microprocesses
of district deliberations. Several empirical and
methodological papers associated with these
studies are in the pipeline. In addition, Alice is co-
teaching a course named “Educational Policy: Design,
Implementation, and Effects” this term with Dr. Jim
Spillane and fellow EEPS, Chris Harrison.

DONGWOO KIM, a postdoctoral fellow at the
University of Missouri’s department of economics,
is actively working on several research projects that
examine how educator pension systems affect the
teacher labor market and student outcomes. Two of
the projects are entitled “Labor Market Rigidities and
Production Efficiency in Public Education” and “Late
Career Teacher Retention.”

F. Chris Curran:			 @fchriscurran

Michael Ford: 			 @fordm10

Chloe Gibbs: 			 @chloergibbs

Alice Marie Huguet: 		 @Alice_Huguet

Dongwoo Kim: 			 @DongwooDonKim

Michael Manderino: 		 @mmanderino

Madeline Mavrogordato:		 @MaddyMavro

Andrew Schaper: 		 @a_schaper

Stephani Wrabel: 		 @StephaniNoE

Katharine Broton:		 @kmbroton

Current EEPS On Twitter

6Emerging Education Policy Scholars

Cohort Five Updates, Continued

districts’ principal evaluation policies and principals’
enactment of learning-centered leadership practices.
She is looking forward to presenting her research
during a session on educating immigrant children for
success at the Education Writers Association National
Seminar this month.

ANDREW SCHAPER continues to work on evaluative
efforts to measure educational improvements at both
the organizational and student levels. As part of this
research, he is developing implementation fidelity
and system challenge measures. The implementation
fidelity tool measures the extent to which and how
well evidence-based and evidence-informed practices
are being implemented at scale. The system challenge
measure focuses on organizational-level variables and
factors that help or hinder implementation efforts.
Once data is collected, Andrew aims to research
the validity of these measures and examine the
associations with student outcomes.

ADELA SOLIZ has spent the past year working as
a fellow at the Brookings Institution in Washington,
D.C., connecting with other like-minded professionals
in the area and learning a great deal about the

relationship between research and education policy.
This fall, Adela will join fellow EEPS Angela Boatman
and Brent Evans at Vanderbilt University as an
assistant professor of higher education and public
policy.

DANIEL STUCKEY recently presented excerpts
from his dissertation, “The Careers of Teach for
America Corps Members,” at this year’s Association
for Education Finance and Policy conference. He
will graduate this month from the University of
Pennsylvania’s Graduate School of Education with a
Ph.D. in education policy.

LINDSAY WEIXLER is a senior research fellow at the
Education Research Alliance for New Orleans (ERA),
where she is working to build the organization’s early
childhood research portfolio. She presented the first
paper of this work, “The Provision of Public Pre-K in
the Absence of Centralized School Management,” at
the Association for Education Finance and Policy’s
conference this year. The report, along with two of her
other working papers, will be released later this year
as part of ERA’s Policy Brief series.

STEPHANI WRABEL recently accepted a position
with the RAND Corporation as an associate policy
researcher and will begin her work with them this July.
She recently published research in Educational Policy
exploring the relationship between state-specific
decisions in the ESEA Flexibility Waiver accountability
systems and state political environments, resources,
and demographic characteristics. This paper was
coauthored with colleague Matthew Duque, as well
as Andrew Saultz, Morgan Polikoff, and Andrew
McEachin (all EEPS Cohort 2). Stephani has also
collaborated on an article, forthcoming in Educational
Researcher, that examines the link between school
climate, school violence, and school academic
performance.

SPRING NEWSLETTER | VOLUME 5 | MAY 2016

Fordham Institute: 		 @educationgadfly

Mike Petrilli: 			 @MichaelPetrilli

Victoria Sears:			 @VictoriaEHSears

AEI: @AEIeducation

Rick Hess: 			 @Rickhess99

Katharine Stevens: 	 @kbstevens

Sarah DuPre: 			 @sadupre

Fordham & AEI on Twitter

7

SPRING NEWSLETTER | VOLUME 5 | MAY 2016

Emerging Education Policy Scholars

Veteran EEPS Updates

SARA DAHILL-BROWN (Cohort 3) recently
published a study in a special issue of the Russell Sage
Foundation Journal of the Social Sciences focusing on
higher education, which earned a small amount of
press coverage from MarketWatch.

PATRICK DENICE (Cohort 3) will be defending his
dissertation in sociology this June and continues
his work at the University of Washington’s Center on
Reinventing Public Education. He has several papers
under review, including one examining long-term
trends in the return to college by older students.
Patrick has also started a new project looking at
the intersection of public transportation and public
school choice. In this project, he utilizes geocoded
student and school data to investigate whether
and how public transit systems provide students—
especially traditionally disadvantaged students—
with a viable means of accessing higher-performing
and in-demand schools.

ANNA EGALITE (Cohort 3) recently started a tenure-
track position at North Carolina State University,
where she teaches applied quantitative research
methods and policy research in education. She has
enjoyed the transition to Raleigh and is super-excited
to welcome fellow EEPS peep Brooks Bowden to
her department next fall! In terms of new research
projects, Anna is the PI on two grants to evaluate the
North Carolina Opportunity Scholarship Program and
is looking forward to beginning that research this
summer!

Over the last six months, CAITLIN CHRISTINE
FARRELL (Cohort 4) had several papers accepted
at Educational Policy, Educational Administration
Quarterly, and Educational Leadership. Additionally,
the National Center for Research in Policy and
Practice recently shared results from a national

DANIEL ARAYA (Cohort 3) is a Hult-Ashridge
research fellow with the Global Center for Disruptive
Innovation at the Hult International Business School
in San Francisco and is currently completing two
edited collections overlapping education policy.
His first collection, Liberal Arts in the Global Age, is
set for publication through Routledge; the second
collection, Augmented Intelligence: Smart Systems and
the Future of Work and Learning, will be published
with Peter Lang.

KATHARINE BROTON (Cohort 4) and her co-
authors, Sara Goldrick-Rab and James Benson, have
a forthcoming article in Educational Evaluation and
Policy Analysis titled “Working for College: The Causal
Impacts of Financial Grants on Undergraduate
Employment.” Using data from a randomized
experiment, the authors examine whether offering
students from low-income families additional grant
aid minimizes the time students spend working.
Though financial aid is thought to promote college
success by impacting undergraduates’ employment
decisions, little research has directly examined this
relationship. Results indicate that students offered
additional grant aid were 5.88 percentage points
less likely to work and worked 1.69 fewer hours per
week than similar peers (reductions of 8.56 percent
and 14.35 percent respectively). Students offered the
grant also improved qualitative aspects of their work
experiences; they were less likely to work extensively
(twenty-plus hours per week), during the morning
hours when many classes are offered, or overnight.
Grant aid thus appears to partially offset student
employment, possibly improving prospects for
academic achievement and attainment.

MATTHEW CHINGOS (Cohort 1) left the Brookings
Institution last July to take a job as a senior fellow at
the Urban Institute.

SPRING NEWSLETTER | VOLUME 5 | MAY 2016

Veteran EEPS Updates, Continued

AERA and UCEA on how charter school leaders recruit
and retain teachers, how the tools of sociology can
be used to study market behaviors in education,
intentionally diverse charter schools (with Terri
Wilson at the University of Colorado-Boulder), and
the implications of market-driven reforms for gender
disparities in education. She was recently awarded the
National Academy of Education/Spencer Postdoctoral
Research Fellowship, which will support a new study
examining the changing nature of teacher labor
markets in three charter-dense school districts.

CARA JACKSON (Cohort 4) recently received
the Exemplary Paper Award from the Classroom
Observation SIG at the American Educational
Research Association’s 2016 meeting for

survey of school and district leaders’ use of research
conducted by Caitlin and fellow EEPS Alice Huguet
and Chris Harrison.

MICHAEL GOTTFRIED (Cohort 3) co-edited a book
that was published by Harvard Ed Press this spring:
When School Policies Backfire. Several of the chapters
were written by EEPS alums, including Carolyn
Sattin-Bajaj, Shaun Dougherty, Allison Atteberry, and
Andrew McEachin.

JASON GRISSOM (Cohort 1) co-edited a book on
teacher evaluation, Improving Teacher Evaluation
Systems: Making the Most of Multiple Measures, which
was recently published by Teachers College Press.
The book pulls together the latest research on what
we know (and what remains to be known) about
evaluation measures themselves, the implementation
of evaluation systems, and the use of evaluation data.

MICHAEL HANSEN (Cohort 1) was recently
appointed as a senior fellow and deputy director
of the Brown Center on Education Policy at the
Brookings Institution. He helps to run the Brown
Center Chalkboard, a blog featuring analysis
and commentary on education policy with a
heavy emphasis on research; those interested in
contributing guests can reach out to Mike for more
information.

HURIYA JABBAR (Cohort 4) continues to present
and publish research related to school choice policy.
Her most recent publication explored the role of two
different governing agencies regulating school choice
and competition between schools in New Orleans,
forthcoming in the Harvard Educational Review.
She’s also recently published work in the American
Educational Research Journal and the American Journal
of Education. This year, Huriya presented research at

Emerging Education Policy Scholars 8

Sara Dahill-Brown: 		 @_SaraDB

Shaun Dougherty: 		 @doughesm

Anna Egalite: 			 @annaegalite

Caitlin Christine Farrell: 		 @ccfarrell

Seth Gershenson:	 	 @SethGershenson

Jason Grissom: 			 @JasonAGrissom

Michael Hansen: 		 @DrMikeHansen

Cara Jackson: 			 @caragerber

Robert Kelchen: 		 @rkelchen

Matthew Kraft: 			 @MatthewAKraft

Ryan McCarty: 			 @RyanP_McCarty

Andrew Saultz: 			 @andysaultz

Veteran EEPS On Twitter

9

SPRING NEWSLETTER | VOLUME 5 | MAY 2016

Veteran EEPS Updates, Continued

dissertation, “What Parents Still Do Not Know about
No Child Left Behind and Why it Matters” (Journal of
Education Policy, 2015) Lesley demonstrates parents’
lack of policy acumen and calls for greater parental
involvement in future iterations of ESEA.

RYAN MCCARTY (Cohort 4) earned his Ph.D. in
literacy, language and culture from the University of
Illinois at Chicago on May 5, 2016. His dissertation
used design-based research and mixed methods to
design an effective intervention to improve historical
argumentative writing for adolescents.

MORGAN POLIKOFF (Cohort 2) was recently
promoted to associate professor with tenure at the
University of Southern California.

ANDREW SAULTZ (Cohort 2) continues to enjoy life
as an assistant professor at Miami University. Andrew
received a Spencer Foundation Grant with Andrew
McEachin and Lance Fusarelli to study the use of
waivers by the executive branch across education,
welfare, and healthcare. He has also recently
published work on the Atlanta cheating scandal,
where charter schools locate in New York City relative
to parental satisfaction, homeschooling, parent
trigger policy, and charter policy in Washington State.

JEFFREY W. SNYDER (Cohort 3) is currently a
postdoctoral research fellow at Michigan State
University and the University of Michigan but is
transitioning to become an assistant professor at
Cleveland State University’s Levin College of Urban
Affairs beginning in the fall. He authored a chapter on
education granting differences among old and new
philanthropies for The New Education Philanthropy:
Politics, Policy, and Reform (Ed: Frederick M. Hess and
Jeffrey Henig, Harvard Education Press, 2015) and
recently published an article in the Journal of Urban

“Raising the Reliability of Classroom Observations”
(co-authored with Andrew Ho). In addition, a paper
she co-authored with colleagues from the University
of Maryland, “Administrator Reactions to Financial
Incentives: Evidence and Insights from a TIF Program,”
is forthcoming in Leadership & Policy in Schools.

ASHLEY JOCHIM (Cohort 2) has just relocated to the
San Francisco Bay Area, where she’s working remotely
for the Center on Reinventing Public Education and
basking in the California sunshine. She is currently
leading a study of alternative approaches to state-led
turnaround, writing a paper on the impact of ESSA
on state policy, and launching an evaluation of how
personalized support to families improves school
choice outcomes. In addition, she has a forthcoming
publication in Education Next studying Baltimore’s
implementation of principal autonomy under Alonso.

ROBERT KELCHEN (Cohort 4) is currently writing
a book on the landscape of higher education
accountability, along with several articles examining
colleges’ responses to federal and state accountability
policies. He was also featured in the Chronicle
of Higher Education as one of “15 Indispensable
Academics on Twitter.”

LESLEY LAVERY (Cohort 3) has been hard at work
with her AIR colleagues Dan Goldhaber and Roddy
Theobald. In “Uneven Playing Field: Assessing the
Inequity of Teacher Characteristics and Measured
Performance Across Students (Educational Researcher,
2015) and “Inconvenient Truth? Do Collective
Bargaining Agreements Help Explain the Inequitable
Distribution of Teachers Tenure Within School
Districts?” (Journal of Policy Analysis and Management,
forthcoming), they question how and whether
seniority provisions in districts’ collective bargaining
agreements influence the distribution of teacher
experience and effectiveness. In work from her

Emerging Education Policy Scholars

SPRING NEWSLETTER | VOLUME 5 | MAY 2016

Veteran EEPS Updates, Continued

Affairs investigating foundation education granting
to cities and examining whether certain determinants
(e.g., need, capacity reform environment) predict
granting and whether the explanations change over
time.

KATHARINE STEVENS (Cohort 3) is continuing
her research in early childhood as a research fellow
in education policy studies at AEI. In addition to
publishing blogs and op-eds on a range of topics,
she’s produced two major reports over the past six
months: “Renewing childhood’s promise: The history
and future of federal early care and education policy”
and “Does pre-K work? The research on ten early
childhood programs—and what it tells us.” Her next
report will focus on the cost and quality of child care
for disadvantaged children from birth through age
four.

CHRIS TORRES (Cohort 2) is currently an assistant
professor of educational leadership at Montclair State
University but will move to Michigan State University
this fall to serve as an assistant professor of K–12
educational administration in the department of
educational administration.

Emerging Education Policy Scholars 10

If not, you could be missing out on important EEPS
event announcements, job postings, opportunities to
collaborate with colleagues (and possibly meticulously
diagrammed instructions for the secret EEPS handshake).

You are all are encouraged to take advantage of this
resource by posting your own research and other work
projects, questions, ideas, announcements, etc.

To join our EEPS Google group, please:

1.	 Visit http://groups.google.com/group/EEPScholars.

2.	 Click on “Apply for Membership,” while signed into
the account you’d like to use.

3.	 Fill out the short form (we recommend receiving
emails as a “daily summary” or one email per post).

4.	 Click “Apply to join this group.”

Please email Victoria Sears (vsears@edexcellence.net) if
you would like to update your email address on file.

Have You Joined the EEPS
Google Group?

http://groups.google.com/group/EEPScholars

11

SPRING NEWSLETTER | VOLUME 5 | MAY 2016

Tennessee, as well as the work of the Regional
Comprehensive Centers.

MICHAEL DEARMOND, PATRICK DENICE,
BETHENY GROSS, JOSE HERNANDEZ, ASHLEY
JOCHIM, AND ROBIN LAKE
“Measuring Up: Educational Improvement and
Opportunity in 50 Cities,” (Seattle: Center on
Reinventing Public Education, University of
Washington, 2015).

This report provides a new resource for
understanding the state of urban public schools
in the United States. Geared specifically toward
city leaders who want to evaluate how well
traditional district and charter schools are serving
all their city’s children and how their schools
compare to those in other cities, the report
measures outcomes for all public schools, based
on test scores and non-test indicators, in fifty
mid-sized and large cities.

BETHENY GROSS AND ASHLEY JOCHIM
“The SEA of the Future: Uncovering the Productivity
Promise of Rural Education,” (San Antonio: Building
State Capacity and Productivity Center, 2015).

This is the fourth volume of the SEA of the Future
series published by the Building State Capacity
and Productivity Center (BSCP Center). Edited
by CRPE’s Betheny Gross and Ashley Jochim, the
essays detail how rural schools and districts are
innovative in how they deliver services, recruit
teachers, use technology, and serve special
populations.

CHRIS CURRAN AND ANN KELLOGG
“Sense-making of Federal Education Policy: Analyzing
Social Media Discourse around the Every Student
Succeeds Act.”

Chris Curran has recently released work
exploring the early discourse around the Every
Student Succeeds Act. His work, completed in
conjunction with one of his graduate students,
explores public sentiment towards the law as
expressed by Twitter users in the week after
the law’s passage. Findings indicate a generally
favorable view of ESSA, but a number of users
do express negative feelings towards the law.
They find that advocacy organizations and
individuals identifying as advocates were among
the most active and most retweeted users on
Twitter. Discussion of policy issues such as
teacher preparation and equity were common,
as were discussions of local implementation and
comparisons to NCLB. The authors discuss the
implications for the implementation of ESSA. The
preliminary results are publicly available through
an interactive website: www.hashtagessa.com.

BETHENY GROSS AND ASHLEY JOCHIM
“The SEA of the Future: Building Agency Capacity for
Evidence-Based Policymaking,” (San Antonio: Building
State Capacity and Productivity Center, 2015).

This is the fifth volume of the SEA of the Future
series published by the Building State Capacity
and Productivity Center (BSCP Center). Edited
by CRPE’s Betheny Gross and Ashley Jochim, the
essays explore how state education agencies
can bolster their ability to use research and
data to drive key spending, policy, and program
decisions. They draw on the experiences of
agency staff from Massachusetts, Michigan, and

Recent Publications

Emerging Education Policy Scholars

http://www.hashtagessa.com

SPRING NEWSLETTER | VOLUME 5 | MAY 2016

details attacks—and responses—from academics,
conservatives, progressives, parents, and
representatives from public and private schools.

MEGHAN CONDON
“Voice Lessons: Rethinking the Relationship between
Education and Political Participation,“ (Political
Behavior, 2015) 37(4): 819–843.

Related blog post at London School of Economics
U.S. Centre: http://bit.ly/1MhuOlQ.

SHAUN M. DOUGHERTY
“Career and Technical Education in High School: Does
It Improve Student Outcomes?,” (Thomas B. Fordham
Institute, 2016).

Available at http://edexcellence.net/publications/
career-and-technical-education-in-high-school-
does-it-improve-student-outcomes.

SHAUN M. DOUGHERTY AND TAMAR JACOBY
“The New CTE: New York City as Laboratory for the
Nation,” (The Manhattan Institute, 2016).

Available at https://www.manhattan-institute.
org/html/new-cte-new-york-city-laboratory-
america-8688.html.

JASON A. GRISSOM AND PETER YOUNGS
Improving Teacher Evaluation Systems: Making the
Most of Multiple Measures, (New York: Teachers College
Press, 2016).

Available at http://www.amazon.com/
Improving-Teacher-Evaluation-Systems-Multiple/
dp/080775739X.

ASHLEY JOCHIM
“Carrots, Sticks, and Sermons: How Policy Shapes
Educational Entrepreneurship,” Frederick Hess and
Michael McShane (eds.), Educational Entrepreneurship
Today (Cambridge, MA: Harvard Education Press,
2015).

This essay begins by considering how different
kinds of policy tools—“carrots, sticks, and
sermons”—shape entrepreneurship. It then
considers how changes to the post-No Child Left
Behind policy landscape, including Common
Core, charter schools, teacher evaluation, and
test-based accountability, have influenced the
opportunities and obstacles entrepreneurs face,
including their access to resources, demand
for their services, and oversight of their work. It
concludes with recommendations about how
public policy can more effectively encourage
entrepreneurship in education.

ARNOLD SHOBER
In Common No More: The Politics of the Common Core
State Standards, (2016).

Arnold Shober’s new book, In Common No More:
The Politics of the Common Core State Standards,
examines the explicitly political component of
the widespread adoption of the standards. The
book documents the severe challenge that the
Common Core posed to American education’s
tenuous left-right comity on major education
policy issues. The Common Core is likely to
remain, and with it the real improvements to
most states’ standards. Yet the overselling of
the standards’ virtues, frequent conflation with
PARCC or SBAC tests, and subsequent frustration
of parents and teachers with aligned curriculum
all contributed to a major political risk for test-
and standards-based accountability. The book

Recent Publications, Continued

Emerging Education Policy Scholars 12

http://bit.ly/1MhuOlQ
http://edexcellence.net/publications/career-and-technical-education-in-high-school-does-it-improve-student-outcomes
http://edexcellence.net/publications/career-and-technical-education-in-high-school-does-it-improve-student-outcomes
http://edexcellence.net/publications/career-and-technical-education-in-high-school-does-it-improve-student-outcomes
https://www.manhattan-institute.org/html/new-cte-new-york-city-laboratory-america-8688.html
https://www.manhattan-institute.org/html/new-cte-new-york-city-laboratory-america-8688.html
https://www.manhattan-institute.org/html/new-cte-new-york-city-laboratory-america-8688.html
http://www.amazon.com/Improving-Teacher-Evaluation-Systems-Multiple/dp/080775739X
http://www.amazon.com/Improving-Teacher-Evaluation-Systems-Multiple/dp/080775739X
http://www.amazon.com/Improving-Teacher-Evaluation-Systems-Multiple/dp/080775739X

13

SPRING NEWSLETTER | VOLUME 5 | MAY 2016

SETH GERSHENSON AND MICHAEL S. HAYES
“Short-Run Externalities of Civic Unrest in Ferguson,
Missouri,” (forthcoming 2016).

The protests, riots, and general civic unrest
experienced in Ferguson, Missouri in the
aftermath of the police shooting of an unarmed
black teenager potentially created a variety
of indirect costs over and above the widely
reported costs of first responders’ overtime pay
and property damage. This paper documents
an additional, policy-relevant externality of the
civic unrest in Ferguson: a negative, significant,
arguably causal decline in average student
performance on math and reading state
assessments.

Specifically, difference-in-difference regression
models that condition on school fixed effects
and school time trends find that Ferguson-area
schools experienced 15.5 and 7.8 percentage
point average increases in the percentages
of students who rate as “below basic” in math
and reading, respectively. There is no evidence
that these effects are driven by pre-existing
differential trends. These effects are substantively
large, as they represent changes of 65 and
41 percent and are almost entirely driven by
changes in third- and fifth-grade scores.

There were also modest, statistically significant
effects on student attendance in Ferguson-area
schools, suggesting that attendance is one
mechanism through which civic unrest affected
achievement. We find no evidence that the civic
unrest in Ferguson led to systematic changes
in school enrollments or in the demographic
composition of Ferguson-area schools.

SETH GERSHENSON AND JIMMY ELLIS
”LATE for the Meeting: Gender, Peer Advising, and
College Success,” (forthcoming 2016).

Many male and first-generation college goers
struggle in their first year of post-secondary
education. Mentoring programs have been
touted as a potential solution to help such
students acclimate to college life, yet causal
evidence on the impact of such programs (as
well as the factors that influence participation
in them) is scant. This study leverages a natural
experiment in which peer advisors (PA) were
quasi-randomly assigned to first-year university
students to show that: (i) Male students were
significantly more likely to voluntarily meet their
assigned PA when that PA was also male, and (ii)
these compliers were significantly more likely to
persist into the second year of post-secondary
schooling. We find no effect of being assigned
to a same-sex PA on female students’ use of the
PA program, nor do we find any evidence that
the PA program affected subsequent academic
performance (GPAs).

Forthcoming Research

Emerging Education Policy Scholars

Classifieds

Executive Director of the Trustees’ Education
Initiative (TEI), University of Wyoming

The successful candidate will be a strategic and visionary
leader with exceptional interpersonal and collaborative
skills who will work closely and collaboratively with
the TEI Board of Directors and the Dean of the UW
College of Education to elevate the College to national
preeminence in Professional Educator Preparation. To
review the requirements of this position as well as the
details of submitting an application, please click here.

http://edex.s3-us-west-2.amazonaws.com/UW%20-%20Executive%20Director%20TEI%20-%20Position%20Profile.pdf

14Emerging Education Policy Scholars

Forthcoming Research, Continued

JOHN P. PAPAY AND MATTHEW A. KRAFT
“The Productivity Costs of Inefficient Hiring Practices:
Evidence from Late Teacher Hiring,” (Journal of Policy
Analysis and Management, forthcoming 2016).

We use matched employee-employer records
from the teacher labor market to explore
the effects of late teacher hiring on student
achievement. Hiring teachers after the school year
starts reduces student achievement by 0.042SD in
mathematics and 0.026SD in reading. This reflects,
in part, a temporary disruption effect in the first
year. In mathematics, but not in reading, late-
hired teachers remain persistently less effective,
evidence of negative selection in the teacher
labor market. Late hiring concentrates in schools
that disproportionately serve disadvantaged
student populations, contributing to challenges in
ensuring an equitable distribution of educational
resources across students.

MEGHAN CONDON, ALEXANDRA FILINDRA, AND
AMBER WICHOWSKY
“Immigrant Inclusion in the Safety Net: A Framework
for Analysis and Effects on Educational Attainment,”
(Policy Studies Journal, forthcoming 2016).

Related blog post at London School of Economics
U.S. Centre: http://bit.ly/1VFixxd.

LINDSAY PAGE AND J. SCOTT-CLAYTON
“Improving College Access in the United States:
Barriers and Policy Responses,” (Economics of
Education Review, forthcoming 2016).

Remember, you can send the Thomas B. Fordham Institute
updates on your publications throughout the year, not just
at newsletter time! We’re happy to help spread the word
through our weekly newsletters, podcasts, and blogs year-
round (assuming your work is relevant to ours!).

If you would like to share recent and forthcoming research
with the Thomas B. Fordham Institute, please contact:
Victoria Sears (vsears@edexcellence.net).

Share the Research Love

This year’s newsletter was made possible thanks to the efforts,

oversight, and feedback of Victoria Sears from the Fordham

Institute and Sarah DuPre of the American Enterprise Institute.

Gratitude also goes to Jonathan Lutton, who was responsible

for the document’s production and layout; Kevin Mahnken,

who copy edited its contents; and WesAlbers of Getty Images,

from whom our banner image originated.

http://bit.ly/1VFixxd

