
T E A C H I N G
R E S E A R C H
O U T R E A C H

A N N U A L R E P O R T 2 0 1 8

HARVARD PROGRAM ON EDUCATION POLICY AND GOVERNANCE

2 P R O G R A M O N E D U C A T I O N P O L I C Y & G O V E R N A N C E 	 hks.harvard.edu/pepg

D I R E C T O R ’ S L E T T E R

I AM PLEASED TO REPORT that we at PEPG
have been able to enlarge our capacity to fulfill our
three core missions: 1) provide high-level instruc-
tion in education policy and governance;

2) undertake pathbreaking studies in school reform; and
3) engage with the larger school-reform community.

Teaching: We have in 2017–18 nine education
entrepreneurial fellows at the Harvard Kennedy School
who are pursuing their Master’s in Public Policy and
three postdoctoral
fellows who are
pushing the school-
reform research
agenda forward.

Research: PEPG
studies released this
year include new
findings on parent
satisfaction with
charter schools;
in-depth analyses
of Justice Antonin
Scalia’s contribu-
tions to legal doc-
trine in education;
11th annual survey
of U.S. public opin-
ion documenting
the changing public views on school reform; and new
evidence on the long-term effects of Florida’s test-based
grade promotion policy on high-school course perfor-
mance and graduation.

Outreach: Education Next continues to plant bigger
footprints on Twitter and in the print and electronic
media. Martin R. West and Paul E. Peterson have
each launched weekly podcasts that are providing alter-
native ways to learn about current developments
in education. Education Next has widened its coverage
of higher education.

Please turn the pages to learn more about these
activities.

Sincerely yours,

Paul E. Peterson

PEPG ADVISORY BOARD COMMITTEE

Steve Klinsky, Chairman, New Mountain Capital, LLC

Cory Booker, United States Senator, New Jersey

Cesar Conde, NBC Universal

Bruce Douglas, Harvard Development Company

Timothy Draper, Draper Fisher Jurvetson

C. Boyden Gray, Boyden Gray & Associates PLLC

Phil Handy, Winter Park Capital Company

Roger Hertog, Alliance Capital Management

Al Hubbard, E&A Industries

Gisèle Huff, Jaquelin Hume Foundation

John F. Kirtley, KLH Capital, L.P.

Deborah McGriff, New Schools

Daniel S. Peters, Lovett & Ruth Peters Foundation

James Piereson, William E. Simon Foundation

Michael Podgursky, University of Missouri

Jerry Rappaport,
Phyllis and Jerome Lyle Rappaport Foundation

Nina S. Rees, National Alliance for Public Charter Schools

PEPG AND EDUCATION NEXT STAFF

Paul E. Peterson, Director

Martin R. West,
Deputy Director and Editor-in-Chief, Education Next

Antonio M. Wendland, Associate Director

Amanda Olberg, Managing Editor, Education Next

Melissa Fall, Assistant Managing Editor, Education Next

Marci Kanstoroom, Web Editor

Nick Tavares, Research, Data, and Web Manager

Michael Poor, Staff Assistant

PROGRAM ON EDUCATION POLICY
& GOVERNANCE
The Taubman Center for State and Local Government
Harvard Kennedy School
79 John F. Kennedy Street, Taubman 304
Cambridge, MA 02138
hks.harvard.edu/pepg • educationnext.org
pepg_administrator@hks.harvard.edu • 617-495-7976

Our Core Missions

https://sites.hks.harvard.edu/pepg/

 hks.harvard.edu/pepg P R O G R A M O N E D U C A T I O N P O L I C Y & G O V E R N A N C E 3	

T E A C H I N G

OVER THE
YEARS, PEPG
has hosted many
notable and

talented academic visitors from
within the United States and
from countries abroad. They
have enriched the quality of the
teaching, research, and outreach
missions of the program, the
greater Harvard community,
and beyond in many ways. This
invaluable tradition continues.

FALL 2017
ACADEMIC VISITORS

DIANE TAVENNER is the co-
founder and CEO of Summit
Public Schools, a leading pub-
lic-school system that operates
11 schools in California and
Washington, as well as a free
program that enables schools
across the U.S. to implement
Summit Learning, its nationally recognized personalized
approach to teaching and learning.

CHRISTOPHER CERF is State
District Superintendent,
Newark, and former State
Commissioner of Education,
New Jersey. He also served
as Deputy Chancellor of the
New York City public schools
and the chancellor’s chief
advisor on transformation.

MICHELLE RHEE is former Chancellor of the Washington,
D.C., public schools, where she instituted merit pay for

teachers and advocated
for charter schools. In
late 2010, while advising
Republican governors in
Florida and Nevada, she
founded StudentsFirst,
a nonprofit organiza-
tion committed to
American education.

JASON RILEY is a journalist and member of the Wall Street
Journal editorial board. He is
also a commentator for Fox
News and a senior fellow at
the Manhattan Institute. He
is the author of Please Stop
Helping Us: How Liberals
Make It Harder for Blacks
to Succeed (2014) and False
Black Power? (2017).

HANNA SKANDERA is former Secretary of Education
of New Mexico. She served in the position from 2010 to
2017, working in one of the poorest states in the country.

Prior to that, she was
Deputy Education
Commissioner of
Florida. She also served
as a senior policy advisor
and Deputy Chief of Staff
at the U.S. Department
of Education during for-
mer president George W.
Bush’s administration.

Academic Visitors

4 P R O G R A M O N E D U C A T I O N P O L I C Y & G O V E R N A N C E 	 hks.harvard.edu/pepg

T E A C H I N G

IN 2015, the Program on Education Policy and
Governance launched fellowships in education
entrepreneurship with a multimillion-dollar grant
from the Charles Koch Foundation. Since that time,

PEPG has awarded fellowships to graduate students and
postdoctoral fellows.

2016–19 PEPG FELLOWS IN
EDUCATION ENTREPRENEURSHIP

LIZ COFFIN-KARLIN is a dual MPP/JD Harvard Law School
candidate who participated in Teach for America as well as
working at the KIPP Bay Area Schools.

KIM HOWARD worked at the Brookings Institution and
KIPP in Washington, D.C., after earning a Bachelor of Arts
in economics and psychology, with highest distinction.

PRIYANKA KAURA is a former Teach for America Corps
member and most recently a School Success Manager at
DeansList, a small education-technology company.

DAI LIN most recently managed teams of engineers in the

augmented-reality markets in China and is a return Peace
Corps volunteer in Azerbaijan.

ZACHARY MARTINEZ, while at Georgetown University
Law, worked at the U.S. Department of Education and in
the offices of a U.S. senator.

MARIE PERROT, before coming to Harvard, worked
on researching education-policy issues at the American
Institutes for Research, as a Match Corps Fellow, and as
a College Bound partner.

MOLLY THOMAS was an outreach volunteer with the
homeless in Seattle, Washington, as well as a research coor-
dinator at the Center on Reinventing Public Education.

SUZANNE WANG, as a college student, co-founded Trinity
Hartford Scholars, an SAT enrichment program for 15 low-
income 11th graders in Hartford, Connecticut.

LAURA WHITE, after earning her MA in teaching, among
other experiences, was a special education teacher at
Uncommon Schools.

Education Entrepreneur Fellows

 John White and Jeb Bush
(center, back row) enjoying
an after-class photo shoot

https://sites.hks.harvard.edu/pepg/

 hks.harvard.edu/pepg P R O G R A M O N E D U C A T I O N P O L I C Y & G O V E R N A N C E 5

T E A C H I N G

2016–18 PEPG POSTDOCTORAL FELLOWS

SAMUEL BARROWS holds a doctorate in government from
Harvard University and was a lecturer in the Faculty of
Education, University of Cambridge, Cambridge, U.K.

ALBERT CHENG received his PhD in education
policy from the University of Arkansas, where he is an
affiliated research fellow for Charassein: The Character
Assessment Initiative.

THOMAS GIFT received his PhD in political science from

Duke University. Currently, he is a lecturer of political
science in the School of Public Policy, University
College London.

DANIEL HAMLIN received his PhD in educational leader-
ship and policy from the University of Toronto. His research
focuses on school choice, primarily examining outcomes for
charter schools on non-test measures of performance.

BETH SCHUELER holds a doctorate from the Harvard
Graduate School of Education. Her research focuses on efforts
to improve persistently low-performing schools and districts.

Cell phone mania
at Jeb Bush Forum

https://sites.hks.harvard.edu/pepg/

6 P R O G R A M O N E D U C A T I O N P O L I C Y & G O V E R N A N C E 	 hks.harvard.edu/pepg

R E S E A R C H

F IRST ESTABLISHED
in 1991, charter schools
have steadily increased in
number according to the

U.S. Department of Education, so that
nearly 6,500 charters served over 2.5
million students, about 5 percent of
the U.S. school-age population, during
the 2015–16 school year. As the charter
sector has grown in size, charter school
formation has become an increasingly
contentious political issue. The views
of parents, among the most important
stakeholders in each sector, may well
affect the course of this controversy. Yet
no results from a nationally representa-

tive survey of
charter parents’
opinions have
been reported—
until now.

Two such
surveys, the
Parent and Family
Involvement

Survey of 2012, conducted by the
National Center for Education Statistics,
and the 2016 Education Next survey,
designed by the Harvard Program on
Education Policy and Governance,
have addressed this knowledge gap.
Taken together, these surveys indicate
that charter parents, compared to
district parents, are more likely to be
very satisfied with the quality of their
child’s teachers, the school’s academic
standards, and the order and discipline
at the school. However, charter parents
are generally less satisfied than private-
school parents with these aspects of their school. Charter parents are also more likely than either private-

or district-school parents to identify as a serious problem
the lack of extracurricular activities such as sports, arts, and
music. There is little difference in satisfaction across sectors
with the facilities and location of the school.

Samuel Barrows and Albert Cheng were 2016–17 postdoctoral
fellows at PEPG.

Parent Satisfaction with Charter Schools
by Samuel Barrows, Albert Cheng, Paul E. Peterson, and Martin R. West

Compared to district parents, charter
parents are more likely to be very satisfied
with the quality of their child’s teachers,
the school’s academic standards, and the
order and discipline at the school.

Difference from charter-school parents statistically significant at the…

† 90% confidence level * 95% confidence level ** 99% confidence level

Percentage Very Satisfied
Private-school parents, followed by charter parents,
most satisfied with school

n Charter–school parents n District–school parents n Private–school parents

 0 10 20 30 40 50 60 70

Teacher quality

School discipline

Expectations for
student achievement

Safety

Instruction in
character or values

School location

Racial and
ethnic diversity

School building
and facilities

32

46
23*

34
17**

46

38
25**

53†

38
28**

60†

38
21**

59**

37
39

50

31
22**

33

30
28

34

page 6

https://sites.hks.harvard.edu/pepg/
http://educationnext.org/what-do-parents-think-of-childrens-schools-ednext-private-district-charter/
http://educationnext.org/how-satisfied-are-parents-with-childrens-schools-us-dept-ed-survey/
http://educationnext.org/how-satisfied-are-parents-with-childrens-schools-us-dept-ed-survey/

 hks.harvard.edu/pepg P R O G R A M O N E D U C A T I O N P O L I C Y & G O V E R N A N C E 7

R E S E A R C H

THE 11TH
annual Education
Next poll of
a representa-

tive sample of over 4,200
American adults, with over-
samples of parents, teachers,

and Hispanic Americans
identified two trends going
in contrary directions. On
the one side, public sup-
port for charters declined
substantially across the
board—among white, black,
and Hispanic Americans,
and among Republicans and
Democrats alike. On the
other side, opposition to tax
credits and school vouchers
waned and support levels
ticked up.

Education Next Annual Poll, 2017

page 7

Charter Support Down
The public’s support for charter schools declined by 12 percentage points
between 2016 and 2017, the largest change in opinion we observed on
any item. The decline in support was about the same for both Republicans
and Democrats.

P
er

ce
n

ta
g

e

70

60

50

40

30

20

10

0

2013 2014 2015 2016 2017

Democrats support

Democrats opposed

Public support

Public opposed

Republicans support

Republicans opposed

36

47
41
39

34
30

...But So Is Opposition to Tax Credits and Vouchers
Since 2016, opposition to tax credit–funded scholarships and school
vouchers has fallen, while support for low-income vouchers has ticked up.

55
45
43
41
37
24

2013 2014 2015 2016 2017

Tax credit–funded scholarships
opposition

Low-income vouchers,“wider choice”
opposition

Universal vouchers,“wider choice”
opposition

Tax credit–funded scholarships
support

Low-income vouchers,“wider choice”
support

Universal vouchers,“wider choice”
support

P
er

ce
n

ta
g

e

60

40

20

0

Opinion on private school choice over time

page 7

Charter Support Down
The public’s support for charter schools declined by 12 percentage points
between 2016 and 2017, the largest change in opinion we observed on
any item. The decline in support was about the same for both Republicans
and Democrats.

P
er

ce
n

ta
g

e

70

60

50

40

30

20

10

0

2013 2014 2015 2016 2017

Democrats support

Democrats opposed

Public support

Public opposed

Republicans support

Republicans opposed

36

47
41
39

34
30

...But So Is Opposition to Tax Credits and Vouchers
Since 2016, opposition to tax credit–funded scholarships and school
vouchers has fallen, while support for low-income vouchers has ticked up.

55
45
43
41
37
24

2013 2014 2015 2016 2017

Tax credit–funded scholarships
opposition

Low-income vouchers,“wider choice”
opposition

Universal vouchers,“wider choice”
opposition

Tax credit–funded scholarships
support

Low-income vouchers,“wider choice”
support

Universal vouchers,“wider choice”
support

P
er

ce
n

ta
g

e

60

40

20

0

Opinion on private school choice over time

Tax credits continue to
command the highest
level of support among
all choice proposals.

https://sites.hks.harvard.edu/pepg/
http://educationnext.org/2017-ednext-poll-school-reform-public-opinion-school-choice-common-core-higher-ed/
http://educationnext.org/2017-ednext-poll-school-reform-public-opinion-school-choice-common-core-higher-ed/
http://educationnext.org/2017-ednext-poll-school-reform-public-opinion-school-choice-common-core-higher-ed/

8 P R O G R A M O N E D U C A T I O N P O L I C Y & G O V E R N A N C E 	 hks.harvard.edu/pepg

R E S E A R C H

Photos from the conference Law and Education:The Legal Thought of
Justice Antonin Scalia held at the Harvard Kennedy School on December 2, 2016.

Eugene Scalia, Gibson, Dunn & Crutcher,
with Paul E. Peterson, Harvard University Michael McConnell, Stanford Law School

James Ryan, Harvard Graduate
School of Education

 John Coons, UC Berkeley
School of Law

Amy Wax, University of Pennsylvania Law School, with
Shep Melnick, Boston College

Adam White,
Hoover Institution

Education Entrepreneurship Fellows
Laura White and Marie Perrot

Research Fellows Katharina Werner,
Samuel Barrows, and Carlos Lastra

https://sites.hks.harvard.edu/pepg/

 hks.harvard.edu/pepg P R O G R A M O N E D U C A T I O N P O L I C Y & G O V E R N A N C E 9

R E S E A R C H

Scalia and the Secret History of School Choice
by Michael W. McConnell

AMONG THE MANY ISSUES of constitu-
tional law transformed by the vision of Justice
Antonin Scalia, few featured so sharp a reversal
as the issue of educational choice: whether it

violates the establishment clause of the First Amendment
for the state to fund all accredited schools, public and pri-
vate, religious and secular, on a neutral basis. When Justice
Scalia came to the Supreme Court, the court had just held
unconstitutional a part of Lyndon Johnson’s Great Society
program that sent public school remedial education special-
ists onto the premises of inner-city schools—including
Catholic schools, on an equal basis with others —to assist
educationally and economically deprived schoolchildren
with reading and math. By the time of Justice Scalia’s
untimely death, the court had upheld a voucher program
that enabled inner-city schoolchildren to attend
private—including Catholic—schools, using
public tax dollars, so long as the financial aid
was extended on a neutral basis and the choice

of schools was left to the family. This was a 180 degree
change. Not only did the court’s change of doctrine improve
the educational prospects of some of the neediest children
in America, but it enabled them to exercise the freedom of
religious choice that previously had been enjoyed only by
those wealthy enough to pay the tuition.

The court’s new approach is to return to the principles of
the founding, which are the lodestar of Justice Scalia’s con-
stitutional jurisprudence. As applied to school funding ques-
tions, the new approach removes arbitrary and benighted
obstacles to the ability of educationally and economically
disadvantaged families in our inner cities to seek out better
schools than those provided by the government—and even, if
they wish, to exercise the right wealthier families have always
had to the free exercise of religion in these matters.

“Scalia's Constitution:
Essays on Law and Education
provides a valuable examination of the
remarkable justice's jurisprudence.
The educational system of the United
States, although not mentioned in the
Constitution, has provoked some of the
most contentious legal conflicts ever
argued before the Supreme Court. The
essays in this book, from a variety of
perspectives, give an insightful review of
Scalia's judicial doctrines and teachings
that relate to this subject.”

—Ed Meese III,
Ronald Reagan Distinguished Fellow Emeritus,

Meese Center for Legal and Judicial Studies,
Institute for Constitutional Government,

The Heritage Foundation

Scalia’s Constitution:
Essays on Law and Education
Michael W. McConnell and
Paul E. Peterson, editors
Available from Palgrave Macmillan A

P
 P

H
O

T
O

/C
H

A
R

L
E

S
 R

E
X

 A
R

B
O

G
A

S
T

https://sites.hks.harvard.edu/pepg/

10 P R O G R A M O N E D U C A T I O N P O L I C Y & G O V E R N A N C E 	 hks.harvard.edu/pepg

O U T R E A C H

AS LAWSUITS MULTIPLY and parti-
sans continue to squabble over President
Donald Trump’s executive order banning
migration from six majority-Muslim

nations, liberals in the mainstream media have been
pushing the line that America’s historic tolerance of
religious diversity no longer extends to adherents of
the Islamic faith. A just-released Education Next sur-
vey tells a different story.

My colleagues and I asked a representative sample
of Americans: “Do you support or oppose allowing a
group of Muslim students to organize an afterschool
club at your local public school?” It was the same ques-
tion EdNext asked in 2008. Respondents were given the choice
to say they support club formation by Muslim students or
oppose it. They were also offered the option of remaining neu-
tral by indicating they neither support nor oppose Muslim stu-
dent clubs. And for comparison, the survey also asked another
group of respondents about generically “religious” students.

A majority of the general public supports the right of
religious students to form clubs. In 2008, 58% were in favor
while only 10% were opposed. Today, a majority is still in

favor, though opposition has increased by 13 percentage
points and approval has slipped by 3. (The remainder said
they neither supported nor opposed the clubs.)

Despite the increased opposition to religious student clubs
in general, support for Muslim students looking to form clubs
has risen dramatically. In 2008, only 27% of respondents
were in favor, while 23% were opposed. Today, tolerance of
Muslim clubs has climbed steeply, to 45%—a near majority
of all respondents—while opposition has ticked up by only 4

Americans May Be More Tolerant
of MuslimsThan Ever

by Paul E. Peterson (excerpted from the Wall Street Journal)

page 11

2008

2017

2008

2017

2008

2017

0 10 20 30 40 50 60 70 80 90 100

Percentage

n Support n Neutral n Opposition

27

45

23

27

31

55

17

15

23

33

30

43

Tolerance of Muslim Students on the Rise
The public’s tolerance of religious clubs has declined since 2008, but its willingness to allow
Muslim students to gather together in an afterschool club has leapt up by 18 percentage
points, to near majority support. The biggest shift has occurred among Democrats.

PUBLIC
Muslim clubs

DEMOCRATS
Muslim clubs

REPUBLICANS
Muslim clubs

https://sites.hks.harvard.edu/pepg/
https://www.wsj.com/articles/americans-may-be-more-tolerant-of-muslims-than-ever-1502753691

 hks.harvard.edu/pepg P R O G R A M O N E D U C A T I O N P O L I C Y & G O V E R N A N C E 11	

O U T R E A C H

THE SUPREME COURT closed out
its spring 2017 term by announcing
its opinion in Trinity Lutheran v.
Missouri, a case
that had caught
education reform-
ers’ attention

due to its potential implications for
private-school choice. A 7–2 majority
ruled in favor of Trinity Lutheran,
whose preschool had been excluded
from a state grant program that helps
nonprofits buy scrap tires to resurface
their playgrounds.

The majority was broad, includ-
ing all five conservatives and Justices
Breyer and Kagan from the court’s
liberal bloc, but their ruling was not.
Penned by Chief Justice Roberts, the majority opinion
simply bars states from denying public benefits to religious
organizations based solely on the organization’s religious
identity. It cites a long line of cases striking down laws that
force individuals to “choose between their religious beliefs
and receiving a government benefit.” But it does not extend
that logic to policies like school vouchers under which pub-
lic funds might be used not just to prevent scraped knees,
or even to teach kids to read and write, but also for religious

purposes. A crucial footnote limits the decision’s scope:
“This case involves express discrimination based on reli-
gious identity with respect to playground resurfacing. We

do not address religious uses of fund-
ing or other forms of discrimination.”

For school-choice advocates,
the key question the case broached
was whether the so-called “Blaine
Amendments” found in some 37
state constitutions can be used
to exclude religious schools from
private-school choice programs. The
Supreme Court’s 2002 Zelman deci-
sion makes clear that private-school
choice programs may include reli-
gious schools; a broader decision in
Trinity Lutheran could have implied
that they must. As important, it

would have meant that Blaine Amendments could no
longer be used to challenge the constitutionality of school-
choice programs.

Martin R. West is an associate professor of education at the
Harvard Graduate School of Education, deputy director of
Harvard’s Program on Education Policy and Governance, and
editor-in-chief of Education Next. Excerpted from a blog in
educationnext.org posted on 06/27/2017.

Broad Majority, Narrow Ruling
for School Choice in Trinity Lutheran Case

By Martin R. West

percentage points, from 23% to 27%. What was once a near-
even split in opinion has morphed into a 2-to-1 advantage for
those who tolerate Muslim-themed student clubs.

The biggest change has occurred among Democrats,
whose support for Muslim club-formation rights has
spiked by 24 percentage points. Today, Democrats support
Muslim clubs by 55% to 15%. The shift comes even though
Democrats are today less tolerant of “religious” students
than they were in 2008. Democratic opposition to “religious”

students has grown by 18 percentage points, while support
has dropped by 4 percentage points.

By contrast, Republican attitudes toward Muslim clubs
have remained remarkably stable. Fewer Republican respon-
dents took the neutral position in the current survey than did
so in 2008. But the balance between those in favor and those
against has held steady. With Democrats becoming much
more tolerant of Muslims, and Republican views remaining
essentially unchanged, the result has been increased tolera-
tion of Muslims throughout the U.S. as a whole.

We suspect this change has occurred very recently, as
our question about Muslim student clubs reveals a dramatic
shift in opinion among Democrats.

As unlikely as it seems, the rancorous debate over immi-
gration has somehow enhanced the public’s willingness to
allow Muslim students to gather together after school in
Islamic-themed clubs.

The rancorous debate over immigration
has somehow enhanced the public’s
willingness to allow Muslim students
to gather together after school in
Islamic-themed clubs.

Playground, Trinity Lutheran Church,
Columbia, Missouri

 C
O

U
R

T
E

S
Y

 A
L

L
IA

N
C

E
 D

E
F

E
N

D
IN

G
 F

R
E

E
D

O
M

 (
P
L
A
Y
G
R
O
U
N
D
)

https://sites.hks.harvard.edu/pepg/
http://educationnext.org/broad-majority-narrow-ruling-school-choice-trinity-lutheran-supreme-court-case/

12 P R O G R A M O N E D U C A T I O N P O L I C Y & G O V E R N A N C E 	 hks.harvard.edu/pepg

O U T R E A C H

Is Your Child Ready
for Kindergarten?
– Diane Whitmore Schanzenbach
and Stephanie Howard Larson
Each year, millions of parents struggle

to decide
whether they
should post-
pone kindergar-
ten enrollment
by one year,
in the hope of
allowing their
children more
time to develop
physically,
socially, and

academically. But “redshirting” may do
more harm than good.

Competency-Based
Education,
Put to the Test
– Jon Marcus
Unlike conventional colleges and
universities,
Western
Governors
University
uses a compe-
tency-based
approach to
learning and
assessment.
Students
don’t advance
until they’ve
mastered all the skills and knowledge
in a given subject area.

page 12
In

 t
h

o
u

sa
n

d
s

140

120

100

80

60

40

20

0

20
10

20
11

20
12

20
14

20
13

20
15

20
16

20
17

*

1,600

1,400

1,200

1,000

800

600

400

200

0

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

*

Twitter Followers
The journal’s followers on Twitter grew
by nearly 20,000 in the last year to reach
more than 130,000 in late 2017.*

Media Hits
Education Next received 1,076 media hits
in 2016, and has already received 1,488 as of
August 31, 2017.*

A J O U R N A L O F O P I N I O N A N D R E S E A R C H

EducationNext

A JOURNAL OF OPINION AND RESEARCH

S u m m e r 2 017 • $7. 0 0 e d u c a t i o n n e x t . o r g

EducationNext

The Jurisprudence of Neil Gorsuch pg 34

Is Test-Based Accountability Dead? pg 50

School Design from Scratch pg 8

How Radical Is Betsy DeVos? pg 26

Should You Redshirt Your Kindergartner?
A researcher and preschool director weigh the evidence pg 18

Louisiana Threads
 the Needle on Ed Reform
– Robert Pondiscio

Curriculum is the last, best, and almost
entirely unpulled lever of education
reform. But Louisiana is pioneering in
guiding its school districts in adopting
and implementing a high-quality and
coherent curriculum—without sacri-
ficing local control.

A JOURNAL OF OPINION AND RESEARCH

Fa l l 2 017 • $7. 0 0 e d u c a t i o n n e x t . o r g

EducationNext

Curriculum Reform in Louisiana pg 8

Personalized Learning Pacesetter pg 16

 Should Professors Ban Laptops? pg 68

 High-Stakes Teacher Evaluations pg 58

COMPETENCY-
BASED

DEGREES
A new approach

to learning and
assessment at

Western Governors
University

PG 26

https://sites.hks.harvard.edu/pepg/
http://educationnext.org/is-your-child-ready-kindergarten-redshirting-may-do-more-harm-than-good/
http://educationnext.org/is-your-child-ready-kindergarten-redshirting-may-do-more-harm-than-good/
http://educationnext.org/louisiana-threads-the-needle-ed-reform-launching-coherent-curriculum-local-control/
http://educationnext.org/louisiana-threads-the-needle-ed-reform-launching-coherent-curriculum-local-control/
http://educationnext.org/competency-based-education-put-to-the-test-western-governors-university-learning-assessment/
http://educationnext.org/competency-based-education-put-to-the-test-western-governors-university-learning-assessment/
https://twitter.com/EducationNext

