U.S. Department of Education

ESEA Flexibility Peer Reviewers – December 2011 Peer Review
Updated December 22, 2011

Karla Baehr, Ed.D.
Project Lead
Massachusetts Department of Elementary and Secondary Education
Robert Balfanz, Ph.D.

Principal Research Scientist

Johns Hopkins University
John Paul (JP) Beaudoin, Ed.D.

Founder

Research in Action, Inc.
Monique Chism, Ph.D.
Division Administrator, Innovation and Improvement
Illinois State Board of Education
Judy Elliott, Ph.D.
Former Chief Academic Officer
Los Angeles Unified School District
Pete Goldschmidt, Ph.D.
Director, Division of Assessment and Accountability

New Mexico Public Education Department
Daria L. Hall
Director, K-12 Policy Development
The Education Trust

Susan M. Hanes, Ed.D.
Technical Advisor
Center on Innovation and Improvement
Kati Haycock
Founder and President

The Education Trust
Allison Henderson
Senior Study Director

Westat

Sara Heyburn, Ed.D.
Policy Advisor

Tennessee Department of Education
Rebecca Kopriva, Ph.D.

Senior Scientist, Wisconsin Center for Education Research
University of Wisconsin-Madison
Christy L. Hovanetz, Ph.D.
Senior Policy Fellow

Foundation for Excellence in Education
Sabrina Laine, Ph.D.
Vice President
American Institutes for Research
Amy McIntosh
Senior Fellow
New York State Education Department Regents Research Fund

Barbara M. Medina, Ph.D.
Director, English Language Acquisition Department
Denver Public Schools

Rachel Quenemoen
Senior Research Fellow, National Center on Educational Outcomes
University of Minnesota
Edward D. Roeber, Ph.D.
Adjunct Professor, College of Education

Michigan State University
Martha Thurlow, Ph.D.
Director, National Center on Educational Outcomes
University of Minnesota
Gabriela Uro
Manager, English Language Learner Policy and Research
Council of the Great City Schools

Richard J. Wenning
President

RJW Advisors, Inc.
Ross Emanuel Wiener
Executive Director

The Aspen Institute
Alternate Peer Reviewers
Cynthia G. Brown
Vice President for Education Policy
Center for American Progress
H. Gary Cook, Ph.D.
Research Scientist

Wisconsin Center for Educational Research-Value Added Research Center
Lynn Holdheide
Special Education Research Associate

National Comprehensive Center for Teacher Quality

Vanderbilt University, Nashville, TN
C. Thomas Kerins, Ed.D.
Adjunct Professor

Research Design and Program Evaluation

University of Illinois at Springfield
Barbara Moody
Director of Teacher Education

Husson University School of Health and Education (ME)
Linda Rogers, Ed.D.
Associate Secretary of Education, Teaching and Learning
Delaware Department of Education

2

