October 25, 2016

The Honorable Harold Rogers
Chairman
United States House of Representatives
Committee on Appropriations
2406 Rayburn House Office Building
Washington, DC 20515

The Honorable Nita Lowey
Ranking Member
United States House of Representatives
Committee on Appropriations
2365 Rayburn House Office Building
Washington, DC 20515

Dear Chairman Rogers and Ranking Member Lowey,

As you consider the next steps for the FY 2017 budget, we, the undersigned individuals and organizations representing education research scientists, institutions, organizations, deans, and faculty are writing to convey our strong support to restore FY 2016 levels for the Institute of Education Sciences (IES). We are greatly concerned about and deeply oppose the significant cuts to IES included in the FY2017 Labor-HHS-Education appropriations bill passed by the Appropriations Committee on July 14. The committee cut \$82 million in funding from an already underfunded budget, threatening the tremendous contributions that IES is making to support education research that informs efforts to improve our schools and support our students.

As the independent education research, evaluation and statistics institute within the Department of Education, IES continues to produce rigorous knowledge that drives practical solutions to our nation's education challenges. Investing in scientifically valid research benefits teaching and learning while laying the groundwork for an educated population and future workforce. The promise of this education evidence base has been explicitly recognized under the Every Student Succeeds Act (ESSA) of 2015, bipartisan legislation that requires increased use of evidence-based education policies. Unfortunately, as states are moving forward to implement ESSA, the Appropriations Committee voted to cut funding for IES, the source of the evidence that would empower states to successfully advance the quality of education across this nation. If these cuts are part of a final budget agreement, students across the country will lose out on the benefits from advances in research that best support their progress.

The bill approved by the Appropriations Committee would cut all but one line in the IES budget, with the largest cut to Research, Development, and Dissemination (RDD). The proposed \$41 million decrease, to \$154 million, is below the RDD budget for every year since 2004. These cuts would be devastating to the quantifiable progress being made by programs under the RDD line. For example, visits to the What Works Clearinghouse website climbed by 7 percent compared to last year, with 2,807,060 page views since the beginning of FY 2016. That is a monthly average of 311,896 page views. IES is also in the process of upgrading and relaunching the Find What Works search. This tool will help states meet the requirements of ESSA to provide evidence supporting the programs used in schools. Additionally, thanks to ongoing efforts to continually improve accessibility and usefulness of the Center, visits to the Education Resources Information Center (ERIC) have also increased since last year, with 33,401,955 page views of the website since the beginning of FY 2016. The proposed reductions in the FY2017 budget threaten to undercut both programs' gains, limiting access to useful research for practitioners and policymakers even as interest in such research is growing.

Under the bill passed by the Appropriations Committee, the proposed funding levels for the National Center for Education Research (NCER) and National Center for Special Education Research (NCSER) would prevent new research grants entirely, severely limiting the ability of researchers to explore and

develop emerging interventions. Last year IES introduced low-cost, short duration evaluations holding tremendous potential to accelerate the contributions of research. In response to the needs of the field, IES also established new research networks on college completion and science teaching. We urge the Appropriations Committee to not only restore these funds, but also return NCSER funding to its previous level of funding in FY 2010, \$71 million.

The National Assessment of Educational Progress and the National Assessment Governing Board would see a combined decrease of \$20.5 million, almost 13 percent, from the current \$157 million budget. As the Nation's Report Card, these assessments inform us how students in the United States compare to students in other countries, including in math and science. The National Center for Education Statistics (NCES) collects, analyzes and reports statistics on key measures of international comparisons of students, enrollment projection, education expenditures and teacher demand and supply – and yet, the House bill passed by the committee further cuts the current NCES budget of \$137 million by \$9 million. Finally, the current legislation proposes reduced funding for Statewide Longitudinal Data Systems (SLDS), a critical tool for educators, officials, and parents to track student performance over time and across different schools and districts.

While other nations are informing education practice with research, data, and statistics and demonstrating measurable improvements, the cuts in the current bill put us at a disadvantage. Given the small overall budget size of IES, these cuts reflect significant proportions of the various budget lines.

As education research scientists, institutions, organizations, deans, and faculty, we urge you to invest in education research. We have witnessed the results of employing valid, reliable research to improving outcomes for all students, and we understand the truly detrimental impact these cuts would have. Given the importance of education to building a strong economy and meeting our nation's commitment to equity and opportunity for all young people, we urge you to restore funding for these essential programs. Thank you for your consideration.

Sincerely,

Organizational Signatories

114th Partnership

American Educational Research Association

American Psychological Association

American Sociological Association

American Statistical Association

American University of Health Sciences

Association of American Universities

Association of Population Centers

Association of Public and Land-grant Universities

Association of University Centers on Disabilities

Ball State University Teacher's College

Bethel School District

Boston College Lynch School of Education

Boston University School of Education

Carnegie Mellon University

Center for Advanced Study of Teaching and Learning

Center for Behavioral Education & Research, Neag School of Education, University of Connecticut

Center for Research and Reform in Education, Johns Hopkins University

Center for the Study of Education Policy

Clowder Consulting

Cognitive Science Society

Collaborative Center for Literacy Development (University of Kentucky)

College of Education and Human Ecology at The Ohio State University

College of Education and Human Services, Montclair State University

College of Education at Boise State University

College of Education University of Oregon

College of Education, University of Illinois at Urbana-Champaign

College of Education, University of Nevada Las Vegas

Consortium of Social Science Associations

Cooperative Ventures

CoreCollaborative International

Council for Exceptional Children

Council for Exceptional Children, Council for Children with Behavioral Disorders (CCBD)

Council for Exceptional Children, Division for Early Childhood

Council for Exceptional Children-Division for Research

Drexel University School of Education

Easterseals

Educational and Community Supports (University of Oregon)

Education Management & Curriculum Consultants Group LLC

Educational Leaders Without Borders

Evaluation Strategy, LLC

Federation of Associations in Behavioral and Brain Sciences

Florida State University College of Education

Gordon & Heller, Inc.

Houston Education Research Consortium

illuminatED LLC

Knowledge Alliance

Lane County Superintendents' Council

Lane Education Service District

Learning and Education Academic Research Network Coalition

Literacy Volunteers of Dona Ana County

Magnolia Consulting

MERAssociates

Missouri Association of School Psychologists

Missouri Prevention Center

National Association for Music Education

National Center for Learning Disabilities

National Education Association

Nebraska Center for Science, Mathematics & Computer Education

Nyre and Associates, LLC

Ohio University - The Patton College of Education

Pemberton Research

Population Association of America

Portland State University Graduate School of Education

Research Initiative on Social Justice and Equity

Research Triangle Educational Consultants

Rice University School Mathematics Project

ROSworks, LLC

School of Education and Counseling Psychology, Santa Clara University

SMU Simmons School of Education and Human Development

Society for Research in Child Development

Special Education Program, Neag School of Education, University of Connecticut

Springfield Public Schools

Success for All Foundation

TCU College of Education

Teachers College, Columbia University

Tests for Higher Standards

Texas Center for Education Policy - University of Texas at Austin

The Collaborative on Academic Careers in Higher Education (COACHE)

The Learning Partnership

University Council for Educational Administration

University of Colorado Boulder School of Education

University of Connecticut

University of Missouri System

University of Vermont

Uplift, Inc.

Vanderbilt University

Victory Productions, Inc.

WestEd

Individual Signatories

Serdar Abaci, Indiana University Abbas Abbasov, Teachers College, Columbia University Noor Amal Abdulaziz, University of North Texas Sara Abercrombie, Northern Arizona University Issam Abi-El-Mona, Rowan University Wafa Abou-Zaki, Independent researcher Lisa Abrams, Virginia Commonwealth University Tashia Abry, Arizona State University Serra Acar, DEC Parul Acharya, Columbus State University David Achin, North Carolina State University Cheryl Achterberg, The Ohio State University Jennifer Acosta, Duke University Undergraduate Student Emma Adam, Northwestern University Barbara Adams, University of Alaska Fairbanks Karlyn Adams-Wiggins, University of Texas at Tyler Temitope Adeoye, AERA Ani Aghababyan Jean Agosto, AERA Earl Aguilera, Arizona State University Wondimu Ahmed, The University of Akron Janet Ahn, William Paterson Kristy Akana, University of Hawaii at Manoa Emmanuel Akanwa, Central Michigan University Samira Al Hosni, Indiana University Stephanie Al Otaiba, Southern Methodist University Jeffrey Albrecht, University of Michigan Vianna Alcantara, Annenberg Institute for School Reform- Brown University Meltem Alemdar, Georgia Tech L. Blair Alexander, Texas A&M University Usama Ali, ETS Catherine Alia, HISD riham alieldin, University of Rochester Audrey Allan, Public School Educator - Hunter Street Elementary School Holly Allen, Brigham Young University Shawndra Allen, UIC Melanie Allen, Davis School District Laura Allen, Arizona State University

Gabrielle Allen, University of Illinois at Urbana-

Champaign

Elaine Allensworth, University of Chicago Andrea Allio, Graduate School of Education, **Binghamton University** Jill Allor, Southern Methodist University Kristine Alpi, North Carolina State University Chandra Alston, University of Michigan Armando Altamirano, New Mexico State University Rafael Alvarado, Pennsylvania State University Nicole Amador Mauriell Amechi, University of Wisconsin-Madison Margaret Ameel, Eastern Michigan University Steven Amendum, University of Delaware Eric Anderman, The Ohio State University Kate Anderson, Arizona State University Erin Anderson, University of Denver Daniel Anderson, University of Oregon Sara Anderson, West Virginia University Eleanor Anderson, Northwestern University Meredith Anderson Jeff Anderson James Anderson, Interim Dean/Education/UIUC Thomas Andre, Iowa State University, Professor Emeritus, Retired Lindi Andreasen, Utah State University Anika Anthony, AERA Vanessa Anthony-Stevens, University of Idaho Mollie Appelgate, Iowa State University Andrew Aprile, CUNY Talal Arabeyyat, University at Buffalo Caren Arbeit Kathleen Arnold, Duke University Noelle Arnold, The Ohio State University Meagan Arrastia, Valdosta State University Ann Arthur, University of Nebraska-Lincoln Angela Arzubiaga, Arizona State University Chloe Asselin, CUNY- Graduate Center Kyle Atabay, University of Hawaii at Manoa Allison Atteberry, University of Colorado-Boulder Maraci Aubel, University of Kansas Lisa Auslander Theresa Austin, University of Massachusetts, Amherst Ann Austin-Beck, Michigan State University

Mary Avalos, University of Miami & Miami-Dade **County Public Schools** Michele Back, Neag School of Education, **University of Connecticut** Christine Bae, Virginia Commonwealth University Jungah Bae, Michigan Virtual Research Institute Eun Ok Baek, California State University San Bernardino Stephanie Baer, Miami University Daniel Bagner, Florida International University Sofia Bahena, Intercultural Development Research Association Haiyan Bai, University of Central Florida Lauren Bailes, University of Delaware Linda Baker, University of Maryland, Baltimore County Aaliyah Baker, Cardinal Stritch University Peter Baldwin Allison Ballweber, University of Illinois at Chicago jeanne bamberger, MIT Leslie Banes, University of California, Davis Megan Bang, University of Washington H. Prentice Baptiste, AERA Brian Barber, Kent State University Michael Barbour, Touro University, California Hal Barkley, SMU Simmons School Pamela Barnes, University of Kansas School of **Nursing** Tia Barnes, University of Delaware Joy Barnes-Johnson, Princeton Public Schools William Steven Barnett, National Institute for Early Education Research, Rutgers University Denny Barr, University of Pennsylvania **Graduate School of Education** Erika Barragan, CCEE Luis Barragan Brian Barrett, SUNY Cortland Brenda Barrio, Washington State University James Barta, Mercer University - Tift College of Education Alison Barton Erin Barton, Vanderbilt University Deni Basaraba, Bethel School District #52 Bozhidar Bashkov, American Board of Internal Medicine

Hyman Bass, University of Michigan

Michael Bastedo, University of Michigan Anthony Bates, ANERCOMP Lena Batt, AERA Erin Baumgartner, Houston Education Research Consortium Floyd Beachum, Lehigh University/AERA Carole Beal, University of Florida Jehanne Beaton, University of Minnesota Sue Bechard, SER SIG Jori Beck, University of Nevada, Las Vegas Diana Becker, AERA Constance Beecher, Iowa State University Thomas Beer, AERA Kreshnik Begolli, Temple University Nadia Behizadeh, Georgia State University Lisa Belfield Wendy Belgard, Nyre and Associates, LLC Julie Bell, Michigan State University Nance Bell Nathan Bell, AERA Camilla Benbow, Vanderbilt University Ed Bengtson, University of Arkansas Jaclyn Benigno, University of Missouri Leigh Bennett, Loudoun County Public Schools Carol Benson, Teachers College, Columbia University Denise Bercider, CEC Mark Berends, University of Notre Dame Bradley Bergey, Queens College, City University of New York Matt Bergman, University of Louisville Matthew Bernacki, University of Nevada, Las Vegas Victoria Bertotti, Teachers College Elizabeth Bettini, Boston University J David Betts, University of Arizona Monica Bhatt, University of Chicago Stephanie Biagetti, Sacramento State Gina Biancarosa, University of Oregon Susan Bickerstaff, Community College Research Center, Teachers College Elizabeth Biggs, Vanderbilt University Tessa Bishop, Tennessee Tech University Jinann Bitar, UCLA Kathleen Black, North Central College Anne Blackstock-Bernstein, UCLA Alyssa Blair, University of Illinois Chicago Cindy Blair, The University of Georgia

Sally Blake, Flagler College
Patricia Blasco, The Research Institute
Collette Bloom, Texas Southern University
Candice Bocala, WestEd
Amy Boele, CU Denver
Timothy Boester, University of Illinois at
Chicago
Leslie Bohon-Atkinson, College of William &

Tashera Bolds, Syracuse University
David Bolton, West Chester University
Michael Bolz, University of Illinois at Chicago
Susan Bontly, NMSU, College of Education
Victor Borden, Indiana University Center for
Postsecondary Research

Mike Borowczak, Erebus Labs Jenny Bossaller, University of Missouri Safoura Boukari, Western Illinois University Sovicheth Boun, State University of New York at Fredonia

Mounir Bourkiza, Florida Atlantic University Jana Bouwma-Gearhart, Oregon State University

A. Brooks Bowden, North Carolina State University

Judith Bowen, Oregon Health & Science University

Lynn Bowens, Blair Oaks R-II School District Ryan Bowles, Michigan State University Nicholas Bowman, University of Iowa Kathryn Boyd, Colorado State University Brian Boyd, University of North Carolina-Chapel Hill

Laine Bradshaw, University of Georgia
Debra Bragg, University of Washington
Angela Branyon, Old Dominion University
Irma Brasseur-Hock, University of Kansas Center
for Research on Learning
Jenelle Braun-Monegan, Pacific University

Anne Brawand, Kutztown University
David Brazer, Stanford Graduate School of
Education

Robert Brennan, Center for Advanced Studies in Measurement and Assessment Devon Brenner, Mississippi State University Amy Briesch, Northeastern University Laura Brock, College of Charleston Benjamin Brock, AERA Matthew Brock, Ohio State University Michael Broda, Virginia Commonwealth University

Jennifer Brodar, Johns Hopkins University Alex Brodersen, University of Notre Dame Rebecca Brower, Florida State University Scott Brown, University of Connecticut Eric Brown, Northwestern University Rachel Brown, University of Southern Maine Alan Brown, Wake Forest University,

Department of Education

Stephanie Brown, Florida State
University/National Center on Scaling Up
Effective Schools

Jacqueline Bruce, Oregon Social Learning Center Katherine Bruna, Iowa State University Joan Brunner, PhD, Unlimited Potential Jonathan Bruno, Northeastern University William Bryan, The University of Arizona Camille Bryant, Johns Hopkins University Diane Bryant, Meadows Center for Preventing Educational Risk

Amber Bryant

Freda Bryson, Texas State University Rebecca Buchanan, University of California Santa Cruz

Christina Budde, University of MD, College Park Michelle Buehl, George Mason University Leah Bueso, UCLA

Alexia Buono, SUNY at Buffalo
Jade Burris, West Chester University
Pam Burris, Florida State University
Andrea Burrows, University of Wyoming
Jill Burstein, Educational Testing Service
Ramona Burton, Self/Educator
Barbara M Butler, North Carolina A&T State
University

Donnell Butler, Franklin & Marshall College
Mark Butler, Indiana University - Bloomington
Bettie Ray Butler, UNC Charlotte
Andrew Butler, University of Texas at Austin
Nolan Cabrera, University of Arizona
Donna Caccamise, Institute of Cognitive
Science/CU Boulder

Liuhan Cai, University of Nebraska Jinfa Cai, University of Delaware Irina Cain, Virginia Commonwealth University Shannon Calderone, Washington State University Rebecca Callahan, UT Austin Daisy Camacho-Thompson, Arizona State University Claire Cameron, University at Buffalo - SUNY Matthew Camp, Teachers College, Columbia University Carol Camp Yeakey, AERA Connie Campbell, Human Interactions, Inc. Christopher Campisano, Princeton University Christopher Candelaria, Vanderbilt University Chaira Cannella, Fort Lewis College Mercedes Cannon, Indiana University Purdue University Indianapolis Andrea Capizzi, Vanderbilt University Department of Special Education Sarah Carlson, University of Oregon Brian Carolan, Montclair State University Diane Carreiro, SNHU Jamie Carroll, UT Austin Cynthia Carver, Oakland University Sharon Carver, Carnegie Mellon University Children's School Anne Cash, University of North Carolina at Charlotte Myriam Casimir, Cal Poly Pomona Jan Casner, SMU Simmons School of Education and Human Development Wendy Castillo, Penn GSE Andres Castro Samayoa, University of Pennsylvania Samantha Caughlan Ann Cavallo, Ph.D., The University of Texas at Arlington Crystal Chambers, East Carolina University Theodore Chao, The Ohio State University

Ying Cheng, University of Notre Dame Katherine Cheng, Stanford University Ya-Fang Cheng, UW-Madison Yuk Cheong, Emory University W. Edward Chi, University of Southern California Lilian Chimuma, University of Denver Clark Chinn, Rutgers University Chuan Chinn, University of Hawaii at Manoa David Chirinos, George Mason University Ming Chiu, Purdue University Jennifer Chiu, University of Virginia Jinah Choi, The University of Iowa AnNa Choi, Educator, Community Volunteer Candace Chow, University of Utah Lily Chow, Independent Researcher Tanya Christ, AERA, LRA, MRA, Oakland Loyce Caruthers, University of Missouri - Kansas University Ashley Chrzanowski, CU Boulder Huy Chung, University of California, Irvine Gregory Chung, UCLA/CRESST Volha Chykina, The Pennsylvania State University Erin Ciarimboli, Institute of Higher Education, University of Georgia James Cibulka, Independent Education Researcher Oguzcan Cig, AERA Christina Ciocca Eller, Columbia University Maria Cioe-Pena, The Graduate Center Ann Cisney-Booth, University of Tennessee Jennifer Claesgens, Weber State University Vickie Claflin, Capella University Zachary Clancy, University of Northern Colorado Christine Clark, University of Nevada, Las Vegas Rachel Chapman, City University of New York Cind Clark, University of Florida Samuel Chapman, Victory Productions Inc. Craig Clarke, Victory Production Catherine Chase, Teachers College, Columbia Aimee Clavette, Danbury Public Schools Courtney Clayton, University of Mary University Laura Chavez-Moreno, University of Wisconsin-Washington Madison Christine Clayton, Pace University Jie-Qi Chen, Erikson Institute: Graduate School Alma Clayton-Pedersen, Emeritus Consulting in Child Development Group Ming-E Chen, Indiana University Bloomington Randall Clemens, St. John's University

Daihong Chen, University of Washington

I-Chein Chen, Michigan State University

Rong-Ji Chen, California State University San

Geraldine Clifford, AERA
Maria Coady, University of Florida
Paul Cobb, Vanderbilt University
Cynthia Coburn, Northwestern University
Joshua Cohen, Visiting Assistant Professor/
Virginia Tech

Benjamin Cohen

Michael P. Cohen

Lora Cohen-Vogel, Distinguished Professor, UNC David Coker, University of Delaware Nicholas Colangelo, College of Education, University of Iowa

Patricia Williams Coleman

Jung Colen, Indiana University of Pennsylvania Marilee Coles-Ritchie, Westminster College Brian Collins, Hunter College, CUNY Mary Carol Combs, University of Arizona Jere Confrey, North Carolina State University Luke Conlin, Salem State University Faith Connolly, Baltimore Education Research Consortium

Carol McDonald Connor, University of California, Irvine

Maureen Conroy, University of Florida Christina Convertino, University of Texas at El Paso

Katherine Conway, City University of New York Audrey Conway, University of Kentucky North Cooc, The University of Texas at Austin Laurel Cooley, Brooklyn College, City University of New York

Matthew Cooper Borkenhagen, UW-Madison Catherine Corbin, University of Virginia William Corbin, University of Wisconsin- La Crosse

Roisin Corcoran, Johns Hopkins University Sean Corcoran, New York University Paula Cordeiro, University of San Diego Danya Corkin, Rice University School Math Project

Kathleen Corley, Arizona State University Peter Cormas, California University of PA Daniel Corral, University of Wisconsin - Madison Eden Cortez, University of Utah Gayle Cosby, Indianapolis Public Schools and

Lara Costa, UNC Chapel Hill Shelly Counsell, University of Memphis

IUPUI

Azure Covington, University of Louisiana at Lafayette

Amanda Cox, University of Pennsylvania Michael Coyne, University of Connecticut Brandon Craig, Polk County Public Schools Xiu Cravens, Vanderbilt University Katherine Crawford-Garrett, University of New Mexico

Margaret Crocco, Michigan State University Robert Croninger, University of Maryland Amy Crosson, The Pennsylvania State University Kelli Cummings, University of Maryland Svjetlana Curcic, University of Mississippi Stephanie Curenton-Jolly, Boston University Reagan Curtis, West Virginia University Jenna Cushing-Leubner, University of Minnesota

Philip Cusick, Michigan State University Lori Czop Assaf, Texas State University Megan D, AERA

Katie Dahlke, American Institutes for Research Maggie Dahn, UCLA

Ting Dai, Temple University
Debbie Dailey, University of Central Arkansas
Denise Daley, Student- SUNY Buffalo
Lorraine Dame, University of Minnesota

Rochester

Danielle Dani, Ohio University

Sharon Dannels, George Washington University Michael Dantley, Miami University Shawn Datchuk, University of Iowa Alan Davis, University of Colorado Denver Yolanda Davis, University of Illinois at Urbana Champaign

Catrina Davis

Heather A. Davis, Montessori Institute of San Diego

Shirley Dawson, Weber State University
Caleb Dawson, Gonzaga University
Zandra de Araujo, University of Missouri
Serra De Arment, Virginia Commonwealth
University

Diana de la Rosa-Pohl, University of Houston Richard De Lisi, Rutgers University Linda DeAngelo, University of Pittsburgh Drew Debro, University of Hawai'i Center for Disability Studies

Stephen DeGiulio, New Mexico State University

Regina Deil-Amen, University of Arizona Amber Del Gaiso, Special School District of St **Louis County** Jorge Enrique Delgado, University of Pittsburgh Dianne Delima, Teachers College, Columbia University Thomas DeLuca, Ph.D., University of Kansas Darlene DeMarie, University of South Florida David DeMatthews, University of Texas at El Paso Sien Deng, UW-Madison Christina DeNicolo, Wayne State University Audrey Dentith, Appalachian State University Denise Deutschlander, University of Virginia Sara Dexter, University of Virginia Zulmaris Diaz, University of Texas Rio Grande Valley Stephen Diaz, Emeritus professor David Dickinson, Associate Dean for Research, Vanderbilt University' Peabody College Sarah Diem, University of Missouri Matthew Diemer, University of Michigan Derek DiMatteo, Indiana University James DiPerna, The Pennsylvania State University Gerard Dizinno, The University of Texas at San Antonio doctor d'light, Hofstra Sidney DMello, University of Notre Dame Tracy Dobie, Northwestern University Morgaen Donaldson, University of Connecticut Nianbo Dong, University of Missouri Sherman Dorn Christopher Doss, Stanford University Lynn Doster, Augusta University and the University of Georgia Shawn Downes, Victory Productions Jean Downs, AERA Timothy Drake, NC State University Joel Drake, Utah State University Stephen Draper, St. John's University Katie Dredger, James Madison University Mary Erina Driscoll, Interim Provost and Senior VP, City College of New York Steven Drouin, California State University Stanislaus Donna Druery, Texas A&M University Bridget Duda, University of Delaware

Ebony Duncan-Shippy, Washington University Suzanne Dunn, PhD, Capella University George DuPaul, Lehigh University Richard DurÃjn, University of California, Santa Barbara Lillian Duran, University of Oregon Stacy Dykstra, Smart Start Central Oklahoma Stacy Dymond, University of Illinois Matthew Easterday, Northwestern University Thomas Edelberg, Indiana University, Bloomington Nancy Edick, University of Nebraska Omaha, College of Education Gary Edwards, Victory Productions Erin Eger, University of Washington Latrice Eggleston Williams, Chicago State University Ricardo Eiraldi, Children's Hospital of Philadelphia Katie Eklund, University of Missouri Adem Ekmekci, Rice University Betul Ekmekci, Rice University Adam Elder, Louisiana State University Jessica Ellis, Colorado State University Kenneth Elpus, University of Maryland Susan Empson, University of Missouri Karen Engel, AERA Sherril English, Southern Methodist University Robin Ennis, University of Alabama at Birmingham Katherine Entigar, City University of New York Cole Entress, Relay Graduate School of Education, Teachers College - Columbia University Zeynep Ercan, Rowan University Mary Jo Erickson, University of Oregon James Ernest, University of Alabama at Birmingham Christopher Erwin, University of New Mexico Lorelle Espinosa, American Council on Education Alberto Esquinca, University of Texas at El Paso Pat Estes, Edgewood College Steven Evans, Ohio University Carol Ezzelle, National Board for Professional **Teaching Standards** Ruth Falco, Portland State University Xumei Fan, University of South Carolina

George Farkas, School of Education, University of California, Irvine

Elizabeth Farley-Ripple, Center for Research Use in Education

Patricia Farrell-Cole, Van Andel Institute Camille A. Farrington, University of Chicago, Consortium on School Research

Christine Farrugia, Institute of International Education

Daniel Fasko, Bowling Green State University Nafsaniath Fathema, University of Wisconsin Madison

Dr. Vicki Fawcett-Adams, AERA
Lisa Fazio, Vanderbilt University
Susie Fegraeus, Southern Methodist University
Adam Feinberg, University of Connecticut
Pamela Felder, University of Maryland Eastern
Shore

Sue Feldman, Lewis and Clark College Graduate School of Education

Veronica Fematt, UCSB

Yanan Feng, Indiana University Bloomington Ray Fenton, American Educational Research Association

Rhode Fernandez, George Mason University Ralph P. Ferretti, Director and Professor/School of Education

John Ferron, University of South Florida Amanda Ferster, Georgia Center for Assessment Angel Fettig, University of Massachusetts Boston

Sarah Feuerbacher, SMU

Reza Feyzi Behnagh, University at Albany, State University of New York

Deborah Fields, Utah State University

Tanya Figueroa, UCLA

Cherese Fine, Clemson University Bridgid Finn, Educational Testing Service

Kara Finnigan, University of Rochester Elizabeth Finocchiaro, Saint Louis University

Elizabeth Finocchiaro, Saint Louis University
William Firestone, Rutgers Graduate School of

Education

Melissa Fischer, Golden Apple Foundation Gustavo Fischman, Arizona State University Joanne Fish, Fontbonne University Seth Matthew Fishman, Villanova University Katie Fitch, University of Oregon Gail Fitzgerald, University of Missouri Andrea Flanagan, Universidad de Valparaiso Brian Flay, Boise State University Nicole Fletcher, University of Pennsylvania Robert Floden, College of Education, Michigan State University

Elizabeth Flores, University of California, Davis Paul Flores, Capella University and Valencia College

Nieves Flores, UOG CEDDERS

Stella Flores, NYU

Lindsay Flynn, CEC-DR

Anne Foegen, Iowa State University Jeremy Ford, Boise State University Margaret Ford, Southern New Hampshire

argaret Ford, Southern New Hampshire University

Angel Ford, GWU

Tim Ford, University of Oklahoma

Wellesley Foshay, University of North Texas at Denton

James Foster, AERA

Lauren Foxworth, State University of New York

Joana Franco, Utah State University

Megan Franke, UCLA

Stacy Frazier, Florida International University

Eric Freeman, Wichita State University

Kimberley Freeman, HU

Pat Friedrichsen, University of Missouri

Erika Frierdich, University of Iowa

Michael Frye, Abt Associates

Brenda Fuentes, Northern Illinois University

Ken Fujimoto, Loyola University Chicago

Mary Fuller, UNT

Larissa Gaias, Arizona State University

Karen Symms Gallagher, University of Southern

California Rossier School of Education

Anne Galletta, Cleveland State University

Dinna Gallo, University of Illinois

Anthony Gambino, University of Connecticut

Mollie Gambone, Drexel University

Brian Gane, University of Illinois at Chicago

Ann Gansemer-Topf, Iowa State University

Taylor Gara, University of California, Irvine

Lisa Garbrecht, University of Texas at Austin

Center for STEM Education

Crystal Garcia, University of Nebraska-Lincoln

Angela Garcia-Sims, Ph.D., AERA

Ruth Gardner, University of Missouri, College of Education

Kimberly Gardner, Kennesaw State University Carol Garman, University of Missouri Laurie Garo, UNC-Charlotte Stacey Garrett, Clemson University Ruben Garza, Texas State University Regina Garza Mitchell, Western Michigan University

Billie Gastic, New York University
Mary Jo Gates, University of Kansas
Brandy Gatlin, Georgia State University
Jennifer Gatz, Stony Brook University
Chetanath Gautam Gautam, Delaware State
University

Tanya Gaxiola, UCLA

Xun Ge, University of Oklahoma Brian Gearin, University of Oregon

Hunter Gehlbach, UCSB

Tray Geiger, Arizona State University

Joanna Geller, Annenberg Institute for School Reform at Brown University

Kathy Geller, Drexel University

Joel Gendler

Casey George-Jackson, University of Louisville Michael Giamellaro, Oregon State University Matt Giani, University of Texas at Austin Twyla Gibson, University of Missouri Bradley S. Gibson, University of Notre Dame Robert Giebitz, University of New Mexico Diane Gifford, Southern Methodist University Barbara Gilbert, Harvard-Center for Ed. Policy Research

Melissa Gilbert, Stanford University Vandna Gill, NC State University Tashanna Gillenwater-Catron, Carol Gilles, University of Missouri

Amy Gillespie Rouse, Southern Methodist University

Elizabeth Gilliland, University of Hawaii Manoa Rick Ginsberg, University of Kansas

Mark Ginsberg, Ph.D., College of Education and Human Development, George Mason University

Drew Gitomer, Rutgers University Graduate School of Education

Karen Givvin, UCLA

Kalina Gjicali, City University of New York (CUNY)

Jessica Gladstone, University of Maryland

Tonya Glantz, Rhode Island College Bethany Gleason, Vanderbilt University Natalya Gnedko-Berry, AIR Samantha Godbey, University of Nevada J

Samantha Godbey, University of Nevada, Las Vegas

Peter Goff, University of Wisconsin-Madison Jennifer Golanics

Ricki Goldman, AERA

Angela Gomez, Sam Houston State University

Xiaoyang Gong, UMD

Xiaopeng Gong, Western Oregon University

Matthew Gonzales, Dwight School

Melissa Gonzales, University of the Incarnate Word

Gloria Gonzalez, AERA

Maria Lidia Gonzalez

University

Pilar Gonzalez, Education Development Center,

Chaz Gonzalez, University at Buffalo Glenn Good, University of Florida Mark Gooden, University of Texas-Austin

Amanda Goodwin, Vanderbilt University Donna Goodwin, University of Northern

Colorado David Goodwin, Missouri State University A. Lin Goodwin, Teachers College, Columbia

Maithreyi Gopalan, Indiana University, Bloomington

Cynthia Gordon da Cruz, Saint Mary's College of CA

Amelia Gotwals, Michigan State University Karen M Gourd, University of Washington Bothell

Amy Grack Nelson, University of Minnesota Lawrence Gradman, NYC Dept. of Education -Retired

Nicholas Graham, University of California, Irvine

Eliot Graham, Rutgers University Kristine Grant, Drexel University

Melva Grant, AERA

Anne Gray, Purdue University

Shelley Gray, Arizona State University

Duane Graysay, Syracuse University

Paulo Graziano, Florida International University

Andre Green

Ryan Green, Victory

Brett Greenald, University of Nevada, Las Vegas

Barbara Greene, University of Oklahoma Steven Greenstein, Montclair State University Anne Gregory, Rutgers University James Gresham, George Washington University Monica Gribben, HumRRO Jean Griffin, Temple University Whitney Griffin, University of Washington Jeffrey Grigg, Johns Hopkins School of Education Frank Griggs, University of Connecticut Rene Grimes, UT Austin Jason Grissom, Vanderbilt University Karri Grob, UM-Flint Jonathon Grooms, The George Washington University Dominic Gullo, Drexel University Mindy Gumpert, Old Dominion University Mustafa Gunozu, University of Nevada Las **Vegas** Michael Guo-Brennan, Troy University John T. Guthrie, University of Maryland College Park Berkeley

Park
Kris D. Gutierrez, University of California,
Berkeley
Sybille Guy, The Research Institute at Western
Oregon University
Kelly Guyotte, The University of Alabama
Gey-Hong Gweon, Physics Front LLC
Jason Haas, MIT Media Lab
Amy Hackenberg, Indiana University
Roxana Hadad, Northeastern Illinois University/
University of Illinois at Chicago / UCLA
Xenia Hadjioannou, Pennsylvania State
University
Rebecka Hagerty, AFRA

Rebecka Hagerty, AERA
Olivia Halic, International Baccalaureate
Gene E. Hall, University of Nevada, Las Vegas
Simin Hall, Virginia Tech
Stephanie Hall, University of Maryland
Colby Hall, The University of Texas at Austin
Nicole Hallinen, Temple University
Megan Hallissey, Southern Illinois University
Peter Halpin, New York University
Stephen Hamilton, Cornell University
Floyd M Hammack, New York University
Hyemin Han, University of Alabama
Matthew Hanauer, Indiana University
Christine Hancock, University of Kansas
Victoria Hand, University of Colorado Boulder

Maria Hankey, Virginia Tech
Dan Hanley, Western Washington University
Jane Hannaway, Georgetown University
Mark Hansen, University of California, Los
Angeles
John Hanson
Deborah Hanuscin, University of Missouri
Assunta Hardy, Hezel Associates
Jessica K. Hardy, University of Louisville
Linda Harklau, University of Georgia

Emily Hangen, University of Rochester

Linda Harklau, University of Georgia
Ruth Harman, University of Georgia
Mary Harris, University of North Texas
Douglas Harris, Tulane University
Donna Harris

Jeni Hart, University of Missouri Elizabeth Hartmann, Lasell College Ayesha Hashim, University of Southern California

Michael Haslip, Drexel University
Deryl Hatch, University of Nebraska-Lincoln
John Hathcoat, James Madison University
Leshell Hatley, Ph.D., Coppin State University
Courtney Hattan, University of Maryland,
College Park

Amy Hauenstein, AERA
Sonya Hayes, Louisiana State University
Martha Hayward, WSU-COE
Qiwei He, ETS
James Hearn, University of Georgia
Ryan Heath, University of Chicago
Susan Hedges, University of North Carolina
Jay Heffron, Soka University of America
Carolyn Heinrich, Vanderbilt University
Joan Heller, Ph.D., Heller Research Associates
Esthe Hellmann, AERA

Mary Louise Hemmeter, Vanderbilt University William Hemphill, East Tennessee State University

Markesha Henderson, University of West Georgia

Jeffrey Henig, Teachers College, Columbia University

Stephan Henry, REASolutions, LLC Molly Henschel, Magnolia Consulting, LLC Patricio Herbst, University of Michigan Keith Herman, University of Missouri Carl Hermanns, Arizona State University, Mary Lou Fulton Teachers College

Jorge R Hernandez-Laboy, Alpha Research and Development

Sera Hernandez, San Diego State University Yainitza Hernandez Rodriguez, University of Georgia

Cari Herrmann Abell, AAAS Project 2061 Danielle Herro, Clemson University

Diana Hiatt-Michael, AERA

Melanie Hibbert, Teachers College, Columbia University

Daniel Hickey, Indiana University

Amy Hightower, American Federation of

Heather Hill, Harvard University

Ann Hilliard, Bowie State University

Timothy Hilton, Los Angeles Unified School District

Kathleen Hinchman, Syracuse University Annemarie Hindman, Temple University

S. Maxwell Hines, Winston-Salem State University

Shanna Hirsch, Clemson University

Sara Beth Hitt, East Tennessee State University

Cindy Hmelo-Silver, Indiana University

Jennifer Ho, UCLA

Emily Ho, Fordham University

Kristin Hocker, University of Rochester

Emily Hodge, Montclair State University

Kari Hodge, AERA

Demetricia Hodges, Georgia State University

Tara Hofkens, University of Pittsburgh

Nathan Holbert, Teachers College, Columbia University

Jennifer Holbrook

Alex Holdaway, Ohio University

Susie Holland, SMU

Aleksandra Hollingshead, CEC-DADD, CEC-DR, CEC-TAM

Etta Hollins, University of Missouri--Kansas City Alex Hollo, WVU

Kenneth Holstein, Carnegie Mellon University Bruce Homer, The Graduate Center, CUNY

Maxwell Hong, University of Notre Dame Saahoon Hong, University of Minnesota

Angela Hooser, University of South Florida

Susan Hopewell, University of Colorado Boulder

Laura Hopkins, Michigan State University

Diane Hoppey, AERA

Michael Hopps

Erin Horan, University of Georgia-Educational Psychology

Colleen Horn, Teachers College

Caroline Hornburg, University of Notre Dame

Sonya Douglass Horsford, Teachers College,

Columbia University

John Hosp, University of Massachusetts **Amherst**

Heather Hough, Policy analysis for California education

Kimberly Howard, USI

Nicol Howard, University of Redlands

Elizabeth Howard, University of Connecticut

Lionel Howard, George Washington University

Penny Howell, University of Louisville

Jane Howland, University of Missouri

Sarah Howorth, Mercyhurst University/ OSEP

Scholar 2012-2015

George Hruby, University of Kentucky

Lisa Hsin, The University of Alabama

Eric Hsu, San Francisco State University

Min Huang, WestEd

Edward Hubbard, University of Wisconsin-

Madison

Jeanne Hubelbank

Gabriel Huddleston, Texas Christian University

Mary Esther Huerta, Texas State University

Anne Corinne Huggins-Manley, University of

Florida

Sherick Hughes, American Educational Research Association

Bryce Hughes, Montana State University

Glynda Hull, University of California, Berkeley

Huade Huo, AIR

Sarah Hurwitz, Indiana University

Jenefer Husman, University of Oregon

Kashema Hutchinson, CUNY

Brad Hutchison, Illinois State University

Kimberly Hutter, The University of North

Carolina at Greensboro

HyeJin Hwang, University of Michigan

Eunjin Hwang, Sam Houston State University

NaYoung Hwang, University of California Irvine

Kim Hymes, NCLD

Jungwon Hyun, University of Wisconsin-Madison Lateefah Id-Deen, University of Louisville Gina Ikemoto, New Leaders Scott Imberman, Michigan State University Sarah Ingebrand, UCI William Ingle, University of Louisville Sam Intrator, Smith College Phillip Shawn Irvin, University of Oregon -Behavioral Research and Teaching Shalyse Iseminger, Purdue university Michael Ishimoto, University of California, Los **Angeles** susan iverson, Manhattanville College Gary Ivory, New Mexico State University Richard Jachino, Illinois State University Laura Jackins, Vanderbilt University Cara Jackson, Urban Teachers Lynn Jacobs, SMU Stephen Jacobson, University at Buffalo Erik Jacobson, Indiana University May Jadallah, Illinois State University Susan James, University of West Florida Matthew James, UNCG Molly Jameson, University of Northern Colorado Stacy-Ann January, University of South Carolina Danielle Jarvie, CGU William Jasper, Sam Houston State University Marshall Jean, Institute for Policy Research -Northwestern University Tonya N. Jefferson, CEC **Leslie Jenkins** Joanne Jennings, University of Delaware Allan Jeong, Florid State University Manuela Jimenez, Arizona State University Nicholas Johnson, UCLA Katie Johnson, NCSU Amy Johnson, University of Southern Maine Marcus Johnson, University of Cincinnati Colin Johnson, Bing Nursery School Stanford University Paige Johnson, The University of Texas at Austin Marvin Johnson, Adjunct Lake Forest College Amy Johnson, Arizona State University Odis Johnson Jr., Washington University in St. Louis Peter Jonas Renata Jones, Boston College

Brittni Jones, Washington University in St. Louis Nathan Jones, Boston University Theresa Jones, Baltimore City Public Schools Ela Joshi, Vanderbilt University Sol Bee Jung, Johns Hopkins School of Education Sean Justice, Texas State University, San Marcos Akihito Kamata, Southern Methodist University Shin Ji Kang, James Madison University Sara Kangas, Lehigh University Silverenia Kanoyton, Wayne State University Ryan Kapa, The Ohio State University Avi Kaplan, Temple University Wendi Kappers, Embry-Riddle Aeronautical University Zorka Karanxha, University of South Florida Meagan Karvonen, University of Kansas Jen Katz-Buonincontro, Drexel University Elzbieta Kazmierczak, University of Illinois **Troy Kearse** Natalie Keefer, University of Louisiana at Lafayette Craig Kennedy, University of Georgia Mary Kennedy, Michigan State University Katrina Kennett, University of Illinois Maureen Kenny, Boston College Lynch School of Lisa Kensler, Auburn University Jacob Kepins, University of California, Irvine Sarah Kessler, North Carolina State University Leanne Ketterlin Geller, Southern Methodist University Lee Kibbie, University of Iowa Yael Kidron, American Institutes for Research Sarah Kiefer, AERA Mary Theresa Kiely, Queens College, City University of New York Mary Theresa Kiely, CUNY Queens College Elizabeth Ann Kight, SMU MIN KYU KIM, Georgia State University Stephanie Kim, University of California, Berkeley Sunyoung Kim, University of Alabama Nari Kim, University of Wisconsin-Oshkosh Sujin Kim, University of Missouri Taeveon Kim, Michigan State University Hyunjin Kim, University of Rhode Island Jeffry King, Concordia University-Texas Farina King, Northeastern State University Chonika King, University of Tennessee

Barbara King, FIU
Eileen Kintsch, University of Colorado - ICS
Christopher Kirchgasler, University of
Wisconsin-Madison
Adam Kirn, University of Nevada, Reno
David Kirshner, Louisiana State University
James Kitchin, University of Maryland Baltimore
County

Pamela Kittel, Retired Consultant
David Klahr, Carnegie Mellon University
Jane Klaus, Professor, Central Penn College
Beverly Klecker, American Educational Research
Association (NAEP SIG)

Shaunti Knauth, National Louis University David Knight, University of Texas at El Paso Michelle Knight-Manuel, Teachers College, Columbia University

Mon-Lin Ko, University of Illinois at Chicago Jim Kohlmoos, EDGE Consulting Jennifer Kong, UC Riverside

Audra Kosh, Education Research / UNC Chapel Hill

Tiffan A Koszalka, Syracuse University
Matthew Kraft, Brown University
Nora Krieger, Bloomfield College
Kevin Krost, Virginia Tech
Sarah Krowka, Vanderbilt University
Suzanne Kucharczyk, University of Arkansas
Maryssa Kucskar, University of Nevada, Las
Vegas

Katie Kuhl, University of Washington Melanie Kuhn, Purdue University Skip Kumm, University of Illinois at Chicago Li-Jen Kuo, Texas A&M University David Kupferman, University of Hawaii - West Oahu

Nohoon Kwak, California State University, Chancellor's Office

Patricia Lopez, San Jose State University Mary Laffey, MU Partnership for Educational Renewal

Robert Lake, AERA

Tasha Laman, University of Louisville Tasha Laman, University of Louisville Joseph Lambert, Vanderbilt University Dawn Lambson, Arizona State University Jill Lammert, Education Researcher Catherine Lammert, American Educational
Research Association
Marianna Lamnina, Teachers College
Tonisha Lane, University of South Florida
Forrest Lane, Sam Houston State University
Kathleen Lane, University of Kansas
Nora Lang, University of California, Santa Cruz
Mary Langenbrunner, East Tennessee State
University

Amy Langenkamp, University of Notre Dame
Jill Lany, University of Notre Dame
Mindy Larson, Linfield College
Sandra Laursen, U. Colorado Boulder
Matthew Lavery, Bowling Green State
University

Haadhaq Lawrence, AERA
Michael Lawson, University of Tennessee,
Knoxville

Ky Le, Oklahoma State University

Amana Le Blanc, Le Blanc Learning Solutions,

LLC

David Leake, University of Hawaii Center on Disability Studies

Heather Leary, Brigham Young University Della Leavitt

Kimberly LeChasseur, University of Connecticut Margaret LeCompte, University of Colorado-Boulder

Jennifer Ledford, Vanderbilt University
Victor Lee, Utah State University
Se Woong Lee, University of Missouri
Benhee Lee, Temple Univ.
Youngjun Lee, Michigan State University
Jungmin Lee, The Ohio State University
Vera Lee, Drexel University
Won-Chan Lee, University of Iowa
Ahlam Lee, Xavier University
Anna Lee, American Educational Research
Association

Kesha Legagneur, Graduate research student
James Lehman, Purdue University
Jing Lei, Syracuse University
Sue Leibowitz, University of Massachusetts
Donahue Institute
Erica Lembke, Professor, University of Missouri
Christopher Lemons, Vanderbilt University

Christopher Lemons, Vanderbilt University Matthew Lenard, Wake County Public School System Sarah Lenhoff, Wayne State University Jaime Lester, George Mason University Leslie Leve, University of Oregon Thomas Levine, University of Connecticut Susan Levine, University of Chicago Perri Leviss, UMass Boston Roy Levy, Arizona State University Rachel Levy, Virginia Commonwealth University Ashlee Lewis, University of South Carolina Eva Li, University of Connecticut Dongmei Li, UT at Austin Shaobing Li, Miami University Wei Li, University of Missouri Amy Li, University of Northern Colorado Jui-Teng Li, Texas A&M University Xinya Liang, University of Arkansas Ann Lieberman, SCOPE (Stanford Center for Opportunity Policy in Education) Roman Liera, University of Southern California James Limbach, Heller Research Associates Tzu-Jung Lin, The Ohio State University Zhongtian Lin, Florida State University David Lindeman, University of Kansas Robb Lindgren, University of Illinois at Urbana-Champaign Daniel Liou, Arizona State University Shannon Lipscomb, Oregon State University-Cascades Matthew Lira, Purdue University Peggy Lisenbee, The University of Tulsa Alexandra List, Ball State University Joshua Littenberg-Tobias, TNTP Judith Warren Little, University of California, Berkeley Michael Little, UNC Chapel Hill Susan Littlewood, Victory Productions, Inc. Breanne Litts, Utah State University Yang Liu, Teachers College Chiao-wei Liu, Teachers College, Columbia University Katrina Liu, University of Nevada, Las Vegas David Liu, UC Irvine Min Liu, University of Hawaii at Manoa Stefanie Livers, University of Alabama Francis Livoy, University of Delaware Jose Lizarraga, UC Berkeley Graduate School of Education Lorena Llosa, New York University

Stanley Lo, University of California San Diego Wen-Juo Lo, University of Arkansas Meghan Lockwood, Harvard Graduate School of Education Allison Lombardi, University of Connecticut Rebecca London, University of California Santa Cruz Annette Lopez de Mendez, University of Puerto Rico Rio Pledras Campus Angela Lopez-Velasquez, Southern Connecticut State University Julie Lorah, Indiana University William Lorie, Independent Consultant Nicole Louie, University of Texas at El Paso Marsha Lovett, Carnegie Mellon University Cathleen Loving, AERA Mark Low, Avar Consulting, Inc. Charles Lowery, Ohio University Karla Loya, University of Hartford Jia Lu, University of Nebraska Lincoln Lin Lu, Ohio State University Liangyue Lu, Grambling State University Sarah Theule Lubienski, University of Illinois at Urbana-Champaign Courtney Luedke, University of Wisconsin-Whitewater Catherine Lugg, Rutgers University Debora Lui, University of Pennsylvania Melissa Luke, Syracuse University McKenna Lulic, Lewis University, College of Education Peggy Lumpkin, Young Harris College Mingchu Neal Luo, Emporia State University Tom Luschei, Claremont Graduate University Kathleen Lynch, VCU Lisa Lynn, University of Illinois at Chicago Edward Lyon, Sonoma State University Charles MacArthur, University of Delaware Wendy Machalicek, Associate Professor, University of Oregon Maria Macik, Texas A&M University Nichole MacVittie, George Mason University Lauren Madden, The College of New Jersey Matthew Madison, University of California - Los **Angeles** Caroline MaGee, University of Oregon Wendy Mages, Mercy College

Blair Lloyd, Vanderbilt University

Susan Magliaro, Virginia Tech
Duhita Mahatmya, University of Iowa
Denise Mahfood, Columbia University
Yujiao Mai, University of Notre Dame
Linda Maier, Saint Martin's University
Cecilia Maldonado, University of Nevada, Las
Vegas

Jacquelynn A Malloy, Clemson University Kathy Malone, OSU Adam Maltese, Indiana University Michelle Mangan, Concordia University Chicago Dwight Manning, Teachers College, Columbia

Paul Manthei, Louisiana State University Nancy Marchand-Martella, University of Oklahoma

University

Lauren Margulieux, Georgia State University Russ Marion, Clemson University Anna Markowitz, University of Virginia Lori Marks, East Tennessee State University Sherry Marlow Ormsby Rose Marra, University of Missouri Jacob Marszalek, University of Missouri-Kansas City

Christian Martell, University of Michigan Christopher Martell, Boston University Colin Martin

Directors of Research & Evaluation
Julie Martin, Clemson University
Jennifer Martin, UMU
James Martin, University of Oklahoma
Judith Martin, Boston University
Joyce Martin, Wayne State University
Camille Martina, University of Rochester
Daphne Martschenko, University of Cambridge
Loren Marulis, Connecticut College
Joanna Masingila, Syracuse University
Jennifer Mata-McMahon, DePaul University
Jeree Matherson, Teachers College, Columbia
University

Sarup Mathur, Arizona State University Becky Matz, Michigan State University Wei-Cheng Mau, Wichita State University Andrew Maul, University of California, Santa

Peter Mathis

Barbara

Jennifer Mautone, The Children's Hospital of Philadelphia/University of Pennsylvania Perelman School of Medicine

Madeline Mavrogordato, Michigan State University

Sheryl Maxsom, Desert Springs Educational Consulting

Deanna Maynard, University of Missouri Rebecca Maynard, University of Pennsylvania J.B. Mayo, Jr., University of Minnesota David Mayrowetz, UIC

Ashley Mayworm, University of Maryland - Baltimore

Joan Mazur, University of Kentucky College of Education

Sherell McArthur, Boston University Lisa McBride, Capella University Jody McBrien, University of South Florida Sarasota Manatee

Sarah McCarthey, University of Illinois at Urbana-Champaign

Martha McCarthy, Loyola Marymount University

Cheryl McCarthy, Flagler College Kathleen McCartney, Smith College Sandee McClowry, New York University Meaghan McCollow, Central Michigan University

Alexander McCormick, Indiana University Bloomington

Doug McCoy, Capella University
Daniel McCoy, Prince George's Community
College

Deborah McCutchen, University of Washington John McDonnell, University of Utah Katherine McEldoon, Vanderbilt University Elizabeth McEneaney, UMass-Amherst College of Education

Kelly McFaden, University of North Georgia Lois McFadyen Christensen, AERA Belinda McFeeters, TCSPP Colin McGinnis, Being Black at School Kent McIntosh, University of Oregon Jessica McKeown, Indiana University Debra McKeown, PhD, Georgia State University

Danette McKinley, FAIMER
Leigg McLean, Arizona State University

Dustin McLemore, University of Southern California Kelly McMahon, Northwestern University Nicole McNeil, University of Notre Dame Katherine McNeill, Boston College Julie Mead, University of Wisconsin-Madison Terri Meade, Retired Anthony Medico, AAM Productions Anthony Medico, Victory Carmen Medina, Indiana University Jianyang Mei, Michigan State University Tatiana Melguizo, University of Southern California Elizabeth Mellin, Binghamton University Muhsin Menekse, Purdue University Felicia Mensah, Teachers College, Columbia University Vanessa Mercado, San Francisco State University Marisol Mercado Santiago, Western Michigan University Diana Mercado-Garcia, Stanford University Anne Merrem, University of West Georgia Kristen Merrill, George Mason University Joi Merritt, Arizona State University Sydney Merz Michael Metz, University of Missouri Kelsey Metzger, University of Minnesota Rochester Stephen Meyer, RMC Research Corporation Catherine Michener, Rowan University Renee Middleton, Ohio University Catharina Middleton, East Carolina University Tamara Milbourn, University of Colorado Boulder Jeffrey Milem, UC Santa Barbara Adena Miller, AERA Emily Miller, West Chester University Suzanne Miller, University at Buffalo (SUNY) Debbie Miller, Doane University Denise Miller, Social Venture Partners Kevin Miller, New York State Council for **Exceptional Children** Roslyn Miller, Mississippi State University Raymond Miller, University of Oklahoma -Retired

Libbie Miller, AERA

Dana Miller-Cotto, Temple University

Pamela Mims, East Tennessee State University Iris Minor Jim Minstrell, Facet Innovations Debra Miretzky, Western Illinois University Kenneth Mitchell, Manhattanville College Lisa Mitchell, University of Phoenix Ross Mitchell, University of Redlands Joel Mittleman, Princeton University Mahnaz Moallem, University of North Carolina Wilmington Micah Modell, SUNY Korea Oliver Moles Jr., AERA Daniella Molle, Wisconsin Center for Education Research, University of Wisconsin - Madison Melinda Mollette, Gwinnett County Public Schools David Monk, Dean, College of Education, Penn **State University** Lisa Monroe, University of Oklahoma Chauncey Monte-Sano, University of Michigan Debra Moore, University of Pittsburgh Silvia Moore, AERA/Flint Hill School Tamera Moore, UNC Charlotte Eric Moore, University of Tennessee Bernadette Mora, University of Arizona Romelia Morales, Garvey School District/CSU **Fullerton** Marissa Morassini Monica Morell, University of Maryland College **Park** Zoila Morell, Mercy College John Morelock, Virginia Tech Rosario Moreno, Texas Tech University Bobbette Morgan, University of Texas Rio **Grande Valley** Jason Morphew, University of Illinois at Urbana-Champaign Danette Morrison, Drexel University Frederick Morrison, University of Michigan Terrell Morton, AERA, UNC Chapel-Hill Jack Mostow, Carnegie Mellon University Elizabeth Mostrom, Central Michigan University Ahlam Moughania, Loyola University Chicago Jesse Moya, Siena College Adam Moylan, Rockman et al Lanlan Mu, Indiana University Bloomington Neoma Mullens, AERA Peter Mundy, University of California at Davis

Jen Munson, Stanford University Aki Murata, University of Florida Zuri Murphy, AERA Amy Murphy, University of Georgia P. Karen Murphy, American Educational

Research Association

Regina Murphy, DCU Institute of Education Melody Musgrove, Former OSEP Director Susan Musilli, Appalachian State University Mwarumba Mwavita, Oklahoma State

University

Leslie Nabors Olah

Sara Nachtigal, University of Washington Kathy Nakagawa, Arizona State University SungJin Nam, University of Michigan Rebecca Neal, Hamline

Adrian Neely, Doctoral Student/Georgia State University

Xyanthe Neider, Washington State University Nancy Nelson, University of Oregon Thomas Nelson Laird, Indiana University Joseph Nese, University of Oregon Jan Nespor, Ohio State University George Newell, The Ohio State University Roxanne Newton, NC Student Success Center Sarah D. Newton, University of Connecticut Deborah Newton

Vangee Nez, University of New Mexico COE
Tuan Nguyen, Vanderbilt University
Diep Nguyen, University of South Florida
Tutrang Nguyen, University of California, Irvine
Huong Nguyen, Texas A&M University - CC
Tekla Nicholas, Florida International University
Bianca Nightengale-Lee, University of Louisville
Naomi Nishi, American Educational Research
Association

Nelson Noggle, CAEP

Timothy Nokes-Malach, University of Pittsburgh Takako Nomi, Saint Louis University

Bassan Nondohou, AERA

Mary Norris, Virginia Tech

Isabel Nunez, Indiana University Purdue

University Fort Wayne

Lisa O'Brien, Boston University

Leigh O'Brien, SUNY Geneseo

Catherine O'Brien, Gallaudet University/AERA Thomas O'Brien, Univ. of Southern Miss

Ed O'Connor, Midwest Instructional Leadership Council

Matthew Odebiyi, AERA, NCSS

Nora Odendahl, AERA

Angela O'Donnell, Rutgers University

Laura O'Dwyer, Boston College

Cheryl Offutt, University of Missouri

Amy Ogan, Carnegie Mellon University

Yoonkyung Oh, The Pennsylvania State University

Dr. Godwin Okeke, Dallas Independent School District

Cirecie Olatunji, AERA

Andres Olide

Natalie Olinghouse, University of Connecticut Arturo Olivarez, University of Texas at El Paso Yanira Oliveras-Ortiz, The University of Texas at Tyler

Irma Olmedo, University of Illinois-Chicago Amy Olson, Duquesne University Mark Olson, Oakland University Gregg O'Mara, Hillsboro School District M.J. Omasta, Utah State University

Anna Ortiz AFRA/California State Lin

Anna Ortiz, AERA/California State University, Long Beach

Nickolaus Ortiz, Texas A&M

Michelle Osowski, Educational Research Consultant

Casey Osterkamp, University of Missouri Amanda Otten, Texas A&M University Jennifer Ottley, Ohio University

Erin Ottmar, Worcester Polytechnic Institute

Sarah Ovink, Virginia Tech

David Owens, University of Missouri

Julie Owens, Ohio University

Ann Pace, AERA

Lindsay Page, Assistant Professor / University of Pittsburgh

Helen Page, Harvard Graduate School of Education

Corey Palermo, Measurement Incorporated

Chad Palermo, Victory Productions

Elizabeth Pancotti, American University

Valerie Ooka Pang, San Diego State University

Rene Parmar, St. John's University

Lizeth Parra, Colorado State University

Oscar Parra, Association for the Study of Higher Education

Seth Parsons, George Mason University Katerina Passa, ICF Erika Patall, The University of Texas at Austin Melissa Patchan, West Virginia University Nimisha Patel, Wright State University Casey Paul, North Carolina State University Roy Pea, Stanford University Pam Pease, PhD student, NCSU College of Design

Joseph Pedulla, Boston College

Megan Peercy, Associate Professor, University of Maryland

Stephen Pekich, Victory Productions, Inc. Anthony Pellegrino, The University of Tennessee

deKoven Pelton, Magnolia Consulting, LLC Bruce Long Peng, State University of New York at Oswego

Diane Penland, AERA

William R. Penuel, University of Colorado Boulder

Shelagh Peoples, Dept. of Elementary and Secondary Education, MA

Harsha Perera, University of Nevada, Las Vegas Lara Perez-Felkner, Florida State University Linda Perkins, Claremont Graduate University Laura Perna, University of Pennsylvania Cole Perry

Lindsey Perry, Southern Methodist University S. Marshall Perry, Saint Mary's College of California

Jacqueline Perry-Higgs, Washington County Schools, NC/NCSU

Ondrej Pesout, North Carolina State University Markeya Peteranetz, University of Nebraska-Lincoln

Lutheria Peters, George Mason University Glori Peters, AERA

Ann Peters, University of Missouri Emily Peterson, James Madison University Joseph Petrosko, University of Louisville David Peyton, University of Florida Thanh Pham, University of South Florida Madi Phillips, National Louis University John Phillips, University of Pennsylvania Roger Phillips

Austin Pickup, Aurora University Ashley Pierson, Education Northwest

Meghan Pifer, University of Louisville Terri Pigott, Loyola University Chicago Theodore Pikes, Educational Consultant Diana Pineda, University of Texas at El Paso Claudia Pineda, Assistant Professor, CSU, Fullerton

Beth Pinheiro

Christine Pitts, University of Oregon Orlando Pizana, AERA

Barbara Plake, University of Nebraska-Lincoln Elizabeth Plummer, The University of Iowa Stephanie Pocchia

Maryann Polesinelli, CUNY Graduate Center Daniel Poling, University of Florida Elena Polush, Independent

Researcher/Evaluator, Research Methods & Evaluation, LC

Annette Ponnock, Temple University Territa Poole, University of Alabama; College of Education

Bradley Portin, University of Washington, Bothell

Barry Potter, AERA

Diana Pounder, AERA

Sarah Powell, University of Texas at Austin Thomas Power, The Children's Hospital of Philadelphia

Mara Power, Council for Exceptional Children KENNETH POWERS, University of Houston Megan Pratt, Arizona State University Stephanie Danette Preston, Science Educators Courtney Preston, Florida State University Heather Price, Marian University Esther Prins, Pennsylvania State University Joe Procter, University of the Incarnate Word Kathleen Provinzano, Drexel University Ana Puig, University of Florida Leann Putney, UNLV

Dr. Margaret Pyterek, National Louis University Chunying Qin, University of Notre Dame Yuxi Qiu, UFL

LeShaun Quander-Mosley, Harvard CEPR SDP Susan R. Adams, College of Education, Butler University

Ruth Radhuber

Jeffrey Radloff, Purdue University, Dept. of Curriculum and Instruction Rachel Ragland, Lake Forest College

Sharon Raimondi, University at Buffalo Christopher Rakes, University of Maryland Baltimore County

Karen Rambo-Hernandez, West Virginia University

Janett Ramos, Olivet Nazarene University Delma Ramos, University of Denver Michelle Randall

Justus Randolph, Tift College of Education, Mercer University

Michele Randolph, Doctoral Student/University of Michigan

Nicole Rangel, UC Berkeley

Kimberly Ransom, University of Michigan Ann Arhor

Chris Rates, University at Buffalo Stephen Raudenbush, University of Chicago Kimberley Raue, The University of Chicago Erik Rawls, Florida State University

Nada Rayyes Adrienne Razo

Robert Reason, Iowa State University
Daniella Reboucas, University of Notre Dame
Amy Rector-Aranda, University of Cincinnati
Todd Reeves, Northern Illinois University
Anne Reinish, University of Michigan School of
Education

Wendy Reinke, University of Missouri
Tania Reis, Gannon University
Kathleen Remington, Stanford University
Ian Renga, Western State Colorado University
Mary Requa, University of California, Berkeley
Rosemary Reshetar, The College Board
Rachel Restani, University of California, Davis
Renata Reve Alonso, University of Illinois at
Chicago

Pedro Reyes, The University of Texas at Austin
Chin Reyes, Yale University
Amy Reynolds, University of Virginia
Jeong-Eun Rhee, LIU Post
Steve Rhine, Pacific University
Mindi Rhoades, OSU
Deanna Kay Rice, AERA
Meredith Richards, Southern Methodist
University
Lauren Richerme, Indiana University
Kelly Rifelji
Karley Riffe, University of Georgia

Jessica Rigby, University of Washington
Sara Rimm-Kaufman, Curry School of Education,
University of Virginia
Blanca Rincon, Assistant Professor at UConn
Cornelius Riordan, Providence College
Michel Riquelme Sanderson, University of
Washington

Nicole Risk, American Medical Technologists Bethany Rittle-Johnson, Vanderbilt University Mariela Rivas, UCI School of Education Karla Rivera-Torres, UCLA

Sage Ro, IBM

Beth Robelia, Walden University

Catherine Robert, The University of Texas at San Antonio

Nancy Roberts, SMU

Ruby Roberts

Petra Robinson, AERA

Ann Robinson, University of Arkansas at Little Rock

Shanta Robinson, The University of Chicago Laura Robinson-Doyle, Southern Methodist University

Marcia Rock, CEC

Stephanie Rodis, University of South Carolina Michael Rodriguez, University of Minnesota Awilda Rodriguez, University of Michigan Sanjuana Rodriguez, Kennesaw State University Sandra Rogers, Spring Hill College Eliana D. Rojas, University of Connecticut Kate Rollert French, Michigan State University Tiffany Roman, Indiana University Abigail Rombalski, University of Minnesota Naomi Rombaoa Tanaka, Center on Disability Studies

Enilda Romero-Hall, University of Tampa Matthew Ronfeldt, University of Michigan Rod Roscoe, Arizona State University Chad Rose, University of Missouri Catherine Rosemary, John Carroll University Sonia Rosen, Arcadia University School of Education

Robin Rosen-O'Leary, Hofstra University Katherine Ross, Virginia Commonwealth University

Kihana Ross, UT Austin Institute for Urban Policy Research and Analysis Sabrina Ross, Georgia Southern University Vicki Rosser, UNLV

Austin

Kathleen Roth, California State Polytechnic University

Julia Johnson Rothenberg Ph.D, AERA Racheal Rothrock, The University of Texas at

Karen Rothschild, AERA

Dr. Carrie Rothstein-Fisch, California State University, Northridge

Daine Rouse, Higher Education Doctoral Student

Heather Rowan-Kenyon, Boston College Dawn Rowe, University of Oregon Tommie Royce, AERA

La Rozier, CEC

Ross Rubenstein, Georgia State University Daniel Rubin, Jacksonville State University Brenda Rubio, University of Texas at Austin Kathleen Rudasill, University of Nebraska-Lincoln

Alan Rudnitsky, Smith College William Ruff, Montana State University Elisabeth Russell McKenzie, ELJ Academic Consulting

Stacey Rutledge, Florida State University
Sarah Ryan, Education Development Center
Argun Saatcioglu, University of Kansas
Sheeva Sabati, UC Santa Cruz
Troy Sadler, University of Missouri
Leilani Saez, University of Oregon
Sharon Saez

Alpaslan Sahin, Harmony Public Schools Oscar Salcedo, Univ of Texas at El Paso Amany Saleh, Arkansas State University Margaret Sallee, University at Buffalo Serena Salloum, Assistant Professor, Ball State University

Catherine Samuelson, Napa County Office of Education

Bernadette Sanchez, Department of Psychology, DePaul University

Raquel Sanchez, IMPAQ

Harlow Sanders, University of Missouri-Columbia

Pamela Sandoval, Binghamton University Sreecharan Sankaranarayanan, Carnegie Mellon University

Rachel Santa, Cumberland School Department

Kimberly Santiago, The Ohio State University Rachel Santiago, University of Oregon Doris Santos Baker, Southern Methodist University

Julia Savoy, University of Wisconsin-Madison Brook Sawyer, Lehigh University John Saye, Auburn University Nicole Scalise, University of Maryland

Donna Scanlon, School of Education, University at Albany

Laura Scheiber, Educational Video Center
Jeffrey Schein, Hebrew College
Hannah Schertz, Indiana University
Brenda Schick, University of Colorado Boulder
Rahna Schiff, Eastern Florida State College
Nicole Schlaack, University of Manoa
Marcelo Schmidt, Texas Tech University
Jennifer Schmidt, Michigan State University
Sandra Schmidt, Teachers College, Columbia
University

Barbara Schneider, John A. Hannah University Distinguished Professor, Michigan State University

Dilys Schoorman, AERA

Lyndsie Schultz, Washington University in St.

Sheila Schultz, Human Resources Research Organization (HumRRO)

Deborah Schussler, Pennsylvania State University

Katherine Sciurba, San Diego State University Judith Scott, Education Department, University of California, Santa Cruz

Ian Scott, University of Illinois at Urbana-Champaign

Leslie Scott, Independent Education Consultant Michael Scott, University of Texas at Austin Margaret Sears, AERA

Judith Sedaitis, Berkeley College

Mishael Sedas, Indiana University

Gloria Segovia, Museum of Science and Industry, Chicago

Tricia Seifert, Montana State University Anne Seitsinger, University of Rhode Island Edwin Selby, APA

Jesse Senechal, Virginia Commonwealth University

Zewelanji Serpell, Virginia Commonwealth University Sonia Serrano, PISD Niral Shah, Michigan State University Payal Shah, George Mason University Diane Shammas, Shammas Group Lynn Shanahan, University at Buffalo/SUNY Lisa Shannon, Magnolia Consulting, LLC Dr. Peggy Shannon-Baker, University of Cincinnati James Shaver, Professor emeritus, Utah State University Adriane Sheffield, University of Alabama John Shekitka, Teachers College Steven Sheldon, Johns Hopkins University Stephanie Anne Shelton, The University of Alabama

Zuchao Shen, University of Cincinnati Daniel Sherlock, Montgomery County Public Schools

Elisa Shernoff, Rutgers University
Fatima Sherriff, University of Missouri
Manali Sheth, Iowa State University
Dara Shifrer, Portland State University
Valerie Shirley, University of Arizona
James Shriner, University of Illinois, Department
of Special Education

Craig S Shwery, The University of Alabama
Marcelle Siegel, University of Missouri
Del Siegle, University of Connecticut
Tim Siftar, Drexel University
Edward Silver, University of Michigan
Stephen Silverman, Teachers College, Columbia
University

Martin Simon, NYU
Brandi Simonsen, UCONN
Mary Ann Simpson, MetaMetrics, Inc.
James Sinclair, University of Missouri
Sandip Sinharay, Educational Testing Service
Marie Siraguse, American Education Research
Association

Lori Skibbe, Michigan State University
Susan Skidmore, Sam Houston State University
Tom Skrtic, University of Kansas
Ulad Slabin, University of Oregon
Julie Slayton, University of Southern California
Christine Sleeter, California State University
Monterey Bay

Becky Slothower, Doctoral Candidate-Oklahoma State University
Michelle Smith, AERA
Rebecca Smith, University of Portland
Robert Smith, AERA
Amy Smith, Capella University
Tami Smith, Goucher College
M Cecil Smith, West Virginia University
Nick Smith, Syracuse University
Scott Smith, Western New Mexico University
Catherine Smyth, University of Northern
Colorado

Bertin Solis, UCSB

Lucinda Soltero-Gonzalez, BUENO Center for Multicultural Education, University of Colorado Boulder

John Somers, University of Indianapolis Mengli Song, American Institutes for Research Samuel Song, University of Nevada, Las Vegas Kwangok Song, Arkansas State University Jesse Sparks, Educational Testing Service Deborah Speece, Virginia Commonwealth University

Amy Spiegel, University of Nebraska-Lincoln Samantha Spinney, ICF Jennifer Spohrer, Bryn Mawr College Bernice Stafford, Bernice Stafford Consulting Laurel Stanley, Capella University Karen Stansberry Beard, The Ohio State University

Margaret Beale Spencer, University of Chicago

Megan Staples, University of Connecticut John Staver, American Education Research Association

Jennifer L. Steele, American University
Sarah Steele Roar, Widener University
Candice Stefanou, University of Florida
Matthew Steinberg, University of Pennsylvania
Diane Stephens, Literacy Research Association
Joseph Stevens, University of Oregon
Phoebe Stevenson, Emory University
Nathan Stevenson, Kent State University
Dafina-Lazarus Stewart, Bowling Green State
University

Kris Stewart, UW Madison - WCER Molly Stewart, Indiana University, Center for Evaluation and Education Policy Leanna Stiefel, Wagner and Steinhardt Schools, **New York University** Katie Stofer, University of Florida Amy Stornaiuolo, University of Pennsylvania Elizabeth Stosich, Stanford University Alan Stoskopf, UMass Boston Marlene Strathe, School of Education, Iowa **State University** Johannes Strobel, U of Missouri Sandra Stroot, The Ohio State University Kamden Strunk, Auburn University Erika Stump, University of Southern Maine Mary Styers, Magnolia Consulting, LLC Dan Su, University of Wisconsin Madison Tia Sukin, Pacific Metrics Susan Sullivan, CUNY Carl Sum, SRI International Ryan Summers, University of North Dakota Anna Sun, Rowan University Jingjing Sun, University of Montana Min Sun, University of Washington Gail Sunderman, University of Maryland Dedvass Sunnnassee, AERA/ NCME/ Educational Research Methodology Dept at the University of North Carolina at Greensboro Eric Surface, ALPS Solutions Kevin Sutherland, Virginia Commonwealth University Kara Suzuka, University of Hawai'i at Manoa Ryan Svoboda, Northwestern University School of Education and Social Policy Bonnie Swan, University of Central Florida Amy Swan, George Mason University Hillary Swanson, Northwestern University Kyle Sweitzer, Michigan State University Paola Sztajn, NC State University Ana Taboada Barber, University of Maryland Joshua Tabor, Texas A&M University Raol Taft, University of Missouri-Kansas City Stacey Takanishi, University of Hawaii, Manoa Zarrina Talan Azizova, Oklahoma State University Elizabeth Talbott, Council for Exceptional Children, Division for Research Denise Taliaferro Baszile, Miami University Lloyd Talley, University of Pennsylvania Xiaoyuan Tan, Arizona Department of Education Hui-Jung Tang, University of Rochester

Emily Tanner-Smith, Vanderbilt University Dan Tao, University at Albany, SUNY James Tarr, University of Missouri Deborah Taub, TASH Jamie Taxer, Stanford University Kendra Taylor, Penn State University John Taylor, University of Arizona Michelle Taylor, Arizona State University Linda Taylor, Ball State University Shannon Taylor, Victory Adai Tefera, Virginia Commonwealth University Emily Teitelbaum, University of Illinois at **Urbana-Champaign** Ara Tekian, University of Illinois at Chicago Marjorie Terpstra, Calvin College Fatima Terrazas Arellanes, University of Oregon Aster Tessema, AERA Barbara J. Thayer-Bacon, University of Tennessee/ AERA Michael Thier, University of Oregon Scott Thomas, University of Vermont Cathy Thomas, University of Missouri-Columbia Michael Thomas, UIC Andrew Thomas, True Analytics Educational Research Paul Thompson, University of Denver Karen Thompson, Oregon State University Kenneth Thompson, Millsaps College Gare Thompson, Victory Productions Brenda Thompson, AERA Theresa A. Thorkildsen, AERA Ye Tian, University of Pennsylvania Marta Tienda, Princeton University Jennifer Timmer, University of Illinois, Urbana-Champaign Nora Timmerman, Northern Arizona University Josefina Tinajero, The University of Texas at El Paso Gerald Tindal, University of Oregon Elizabeth Tipton, Teachers College, Columbia University Yen To, Missouri Western State University Jessica Tobin, University of Minnesota Laura Tokarczyk, George Mason University Stephen Tonks, Northern Illinois University, College of Education Andrew Topper, Grand Valley State University Sinem Toraman, University of Cincinnati

Maria E Torres-Guzman, Teachers College, Columbia University Ben Torsney, Independent Jessica Toste, The University of Texas at Austin Judith Toure, Carlow University Audrey Trainor, NYU Kim Trang, University of Kansas Jason Travers, University of Kansas Gary Troia, Michigan State University Megan Tschannen-Moran, College of William & Laura Turchi, The University of Houston Sultan Turkan, Educational Testing Service Selen Turkay, Harvard University Ruth Turley, Rice University Julianne Turner, University of Notre Dame; Co-Editor, American Educational Research Journal Kersti Tyson, Professor of Education at University of New Mexico Denise Uehara, University of Hawaii Manoa Jessica Ulmer, AERA Ilana Umansky, University of Oregon Paul Umbach, North Carolina State University Deanne Unruh, Secondary Special Education & Transition, University of Oregon Sonia Upton, University of Wisconsin Luis Urrieta, University of Texas at Austin Ben Van Dusen, California State University Chico Delinda van Garderen, University of Missouri -Columbia Anna Van Windekens, University of Washington

Laura Van Zoest, Western Michigan University Femi Vance, University of San Diego Deborah Lowe Vandell, University of California, Irvine

Mai Neng Vang, UW-MADISON Manka Varghese, University of Washington, College of Education

Ashley Vaughns, College of Charleston Geeta Verma, University of Colorado Denver Kara Viesca, University of Nebraska Lincoln Elsa Villa, The University of Texas at El Paso Idalis Villanueva, Utah State University Pedro Villarreal III, University of Miami Paulette Vincent-Ruz, Learning Research and **Development Center**

Adam Voight, Cleveland State University

Susan Voigt

Lauren Volpe, Ohio University

Deborah Voltz, University of Alabama at

Birmingham

Kerry Soo Von Esch, Seattle University

Chau Vu, Louisiana State University

Amy Vujaklija, Governors State University

Carol Vukelich, University of Delaware

S. Pee Vululleh, AERA

Laura Wagner

Mary Wagner, SRI International

John Walcott, Calvin College

Hill Walker, U. of Oregon and Oregon Research Institute

Bryce Walker, National Institute for School Leadership

Cindy Walker, Duquesne University Timothy Wall, Northwest Missouri State University

Dorothy Wall, California State University, Chico Jade Wallace

Meagan Walsh, Vanderbilt University

Min Wang, St. John's University

Shiyuan Wang, University of Nebraska-Lincoln

Ke Wang, Texas A&M University

Ting Wang, Educational Testing Service

Tianqian Wang, Indiana University Bloomington

Chun Wang, University of Minnesota

Xiaolin Wang, Indiana University

Jiawen Wang, University of Detroit Mercy

Jeanne Wanzek, Vanderbilt University

Kurt Ward, Auburn University

Sarah Warner, AERA

Susan Warren, Azusa Pacific University

Sheri Warren, Texas Tech University Graduate student

Jeffrey Warren, University of North Carolina at Pembroke

Mark Warschauer, University of California, Irvine

Jonathan Watkins, University of Louisville

Lisa Watkins-Victorino

Jennifer Watling Neal, Michigan State University Lemuel Watson, University of South Carolina Marcus Weaver-Hightower, University of North

Dakota

Rose Wedemeyer, Oakland University Vinton Weech, Xavier University

Timothy Weekes, San Francisco State University Molly Weeks, Duke University Joseph Wehby, Department of Special Education, Peabody College, Vanderbilt University Jing Wei, CAL Travis Weiland, University of Massachusetts Dartmouth Yana Weinstein, UMass Lowell Lois Weis, University at Buffalo Beverly Weiser, Southern Methodist University, Dallas, TX Anita Welch, Ball State University, Teachers College Ryan Wells, University of Massachusetts **Amherst** Yao Wen, University of Wisconsin Milwaukee Justin West, University of North Texas Karen Westberg, University of St. Thomas Ian Westbury, University of Illinois at Urbana-Champaign Peter Weyand, Southern Methodist University Quentin Wherfel, University of Illinois at Urbana-Champaign Ian Whitacre, Florida State University Mary White, SMU Gregory White, Graduate Student/Michigan **State University** Aubrey Whitehead, AERA Pam Whitehouse, Criterion Club Denise Whitford, Purdue University Brendan Whitney, University of Notre Dame Jessica Whittaker, University of Virginia Horace Whittaker, AERA Brooke Whitworth, Northern Arizona University Carol Wickstrom, University of North Texas Karen M. Wieland PhD, Independent Researcher Greg Wiggan, University of North Carolina at Charlotte Jacqueline Wiggins, Oakland University Tanya Wiggins, Pace University Mary Caitlin Wight, SUNY Geneseo Jeanne Wilcox, Arizona State University

Dr. Jennifer Wiley, University of Illinois at

Ian Wilkinson, The Ohio State University

Anne Wilhelm, Southern Methodist University

Chicago

Craig Willey, Indiana University Krystal Williams, UNCF Frederick D. Patterson Research Institute Joanna Williams, University of Virginia, Curry School of Education Omah Williams-Duncan, AERA Amy Williamson, The University of Alabama Thea Williamson, The University of Texas at Austin Caroline Williams-Pierce, University at Albany, **SUNY** Vincent Willis, University of Alabama KiMi Wilson, California State University Los Suzanne Wilson, University of Connecticut Kerri Wingert, University of Washington -Seattle Kimberly Wolbers, University of Tennessee Mikyung Wolf, ETS Lora Wolff, Western Illinois University Adrienne Woods, University of Michigan Michelle Wooten, University of Alabama Frank Worrell, UC Berkeley Kim Wright, Texas A&M University Wayne Wright, Purdue University Jason Wu, Teachers College, Columbia University; Teach for America Jiaxi Wu, Montclair State University Kaylee Wynkoop, Indiana University of Pennsylvania Feiya Xiao, Lakeshore Technical College Zhiguo Xie, Ohio State University Yan Ping Xin, Purdue University Yonghong Xu, University of Memphis Lihua Xu, University of Central Florida Martha Yager, American Educational Research Association Seanyelle Yagi, University of Hawaii Yang Yang, Kansas State University Dazhi Yang, Boise State University Elizabeth Yeager, California State University, East Bay, Institute for STEM Education Soohyun Yi, Purdue University Paul Yoder, Eastern Mennonite University Paul Yoder, Vanderbilt University Ozge Yol, SUNY Binghamton Irene Yoon, University of Utah

Kelsey Will, University of Minnesota

HyeonJin Yoon, University of Oregon Jennifer York-Barr, Professor Emeritus, U of Minnesota

Tiffany Young, University of Nebraska-Lincoln

Laura Young, Temple University

Peter Youngs, University of Virginia

Xiaofeng Yu, University of Notre Dame

Shirley Yu Wolters, The Ohio State University

Shizhan Yuan, UNC-Chapel Hill

mark zablocki, Illinois State University

Lisa Zagumny, Tennessee Technological University

Matthew Zajic, University of California, Davis

Alana Zambone, Council for Exceptional

Children Division for Research

Amy Zelenski, University of Wisconsin Madison

Carla Zembal-Saul, Penn State University

Jack Zevin, Queens College

Xiaoming Zhai, University of Washington

Shaoan Zhang, University of Nevada, Las Vegas

Ya Zhang, University of Pittsburgh

Jiaqi Zhang, University of Cincinnati

Johnny Zhang, University of Notre Dame

Liru Zhang, Delaware Department of Education

Yuan Zhang, University of Pittsburgh

Yu Zhang, UC Davis

Naxin Zhao, Wisconsin Center for Education Research

Addison Zhao

Qiwen Zheng, University of Maryland

Zhou Zhou, Teachers College, Columbia

University

Almut Zieher, University of New Mexico

Linda Zientek, Sam Houston State University

Laurie Zimmerman

Kate Zinsser, University of Illinois at Chicago

Margarita Zisselsberger, Loyola University

Maryland

Cengiz Zopluoglu, University of Miami

Akane Zusho, Fordham University

Janet Zydney, University of Cincinnati