

Morgan S. Polikoff

polikoff@usc.edu

USC Rossier School of Education

Phone: email me

Twitter: @mpolikoff

Academic Appointments

Associate Professor of Education, 2016-present

Assistant Professor of Education, 2010-2016

University of Southern California Rossier School of Education, Los Angeles, CA

Education

Ph.D., Education Policy, May 2010

Dissertation: *The Content of Instruction Under Standards-Based Reform*

Andrew Porter, Chair

University of Pennsylvania, Philadelphia, PA

Certificate of Advanced Studies in Education Sciences

B.S., Mathematics, summa cum laude, high distinction, University Honors, May 2006

Minor in Secondary Education

University of Illinois at Urbana-Champaign, Urbana, IL

Publications

* publication with a Ph.D. student

† refereed or invited publication

Books

Polikoff, M. (in press). *Beyond standards: The fragmentation of education governance and the promise of curriculum reform*. Cambridge, MA: Harvard Education Press.

Articles in Peer-Reviewed Journals

Savage, C., Hübner, N., Biewen, M., Nagengast, B., & Polikoff, M. S. (in press). Social studies textbook effects: Evidence from Texas. *AERA Open*.

*Marsh, J. A., Dhaliwal, T. K., Hall, M., & Polikoff, M. S. (2020). Civic engagement in education: Insights from California's Local Control Funding Formula. *Education Finance and Policy*, 15(4), 761-774.

Hutt, E., & Polikoff, M. S. (2020). Toward a framework for public accountability in education reform. *Educational Researcher*, 49(7), 503-511.

Blazar, D., Heller, B., Kane, T. J., Polikoff, M., Staiger, D. O., Carrell, S., Goldhaber, D., Harris, D. N., Hitch, R., Holden, K. L., & Kurlaender, M. (2020). Curriculum reform in the Common Core era: Evaluating math textbooks across six U.S. states. *Journal of Policy Analysis and Management*, 39(4), 966-1019.

- *Polikoff, M. S., Campbell, S., Rabovsky, S., Koedel, C., Le, Q. T., Hardaway, T., & Gasparian, H. (2020). The formalized processes districts use to evaluate mathematics textbooks. *Journal of Curriculum Studies*, 52(4), 451-477.
- †Polikoff, M. S. (2020). The present and future of alignment. *Educational Measurement: Issues and Practice*, 39(2), 18-20.
- Pak, K., Polikoff, M. S., Desimone, L. M., & García, E. S. (2020). The adaptive challenges of curriculum implementation: Insights for educational leaders driving standards-based reforms. *AERA Open*, 6(2), 1-15.
- Gershenson, S., Polikoff, M. S., & Wang, R. (2020). When paywall goes AWOL: The demand for open access education research. *Educational Researcher*, 49(4), 254-261.
- *Polikoff, M. S., Gasparian, H., Korn, S., Gamboa, M., Porter, A. C., Smith, T., & Garet, M. S. (2020). Flexibly using the Surveys of Enacted Curriculum to study alignment. *Educational Measurement: Issues and Practice*, 39(2), 38-47.
- Fauth, B., Wagner, W., Bertram, C., Göllner, R., Roloff-Bruchmann, J., Lüdtke, O., Polikoff, M. S., Klusmann, U., & Trautwein, U. (2020). Don't blame the teacher? The need to account for student characteristics in evaluations of teaching quality. *Journal of Educational Psychology* 112(6), 1284-1302.
- *Matewos, A. M., Marsh, J. A., McKibben, S., Sinatra, G. M., Le, Q. T., & Polikoff, M. S. (2019). Teacher learning from supplementary curricular materials: Shifting instructional roles. *Teaching and Teacher Education*, 83, 212-224.
- Aguilar, S., Polikoff, M. S., & Sinatra, G. (2019). Refutation texts: A new approach to changing public misconceptions about education policy. *Educational Researcher*, 48(5), 263-272.
- †Hutt, E., & Polikoff, M. (2018). Reasonable expectations: A reply to Elmendorf and Shanshke 2018. *University of Illinois Law Review, Online* (Spring), 194-208.
- *Wrabel, S. L., Saultz, A., Polikoff, M. S., McEachin, A., & Duque, M. (2018). The politics of the Elementary and Secondary Education Act waivers. *Educational Policy*, 32(1), 117-140.
- *Polikoff, M. S., Le, Q. T., Danielson, R., Sinatra, G., & Marsh, J. (2018). The impact of *Speedometry* on student knowledge, interest, and emotions. *Journal for Research on Educational Effectiveness*, 11(2), 217-239.
- *Koedel, C., Li, D., Polikoff, M. S., Hardaway, T., & Wrabel, S. L. (2017). Mathematics curriculum effects on student achievement in California. *AERA Open*, 3(1), 1-22.
- *Sinatra, G. M., Mukhopadhyay, A., Allbright, T. N., Marsh, J. A., & Polikoff, M. S. (2017). *Speedometry*: A vehicle for promoting interest and engagement through integrated STEM instruction. *Journal of Educational Research*, 110(3), 308-316.
- †Polikoff, M. S. (2017). Is Common Core working? And where does Common Core research go from here? Introduction to the special topic on Implementation and Preliminary Effects of the Common Core Standards. *AERA Open*, 3(1), 1-6.

- Polikoff, M. S. (2016). Evaluating the instructional sensitivity of four states' student achievement tests. *Educational Assessment*, 21(2), 102-119.
- *Polikoff, M. S., Hardaway, T., Marsh, J., & Plank, D. (2016). Who is opposed to Common Core and why? *Educational Researcher*, 45(4), 263-266.
- Gottfried, M. A., & Polikoff, M. S. (2015). English Language Learner classmates and the classroom social skills of students with disabilities. *Teachers College Record*, 117(7), 1-40.
- Polikoff, M. S. (2015). How well aligned are textbooks to the Common Core Standards in mathematics? *American Educational Research Journal*, 52(6), 1185-1211.
- Polikoff, M. S., Desimone, L. M., Hochberg, E. D., & Porter, A. C. (2015). Mentor policy and the quality of mentoring. *Elementary School Journal*, 116(1), 77-102.
- *Polikoff, M. S., Zhou, N., & Campbell, S. E. (2015). Methodological choices in the content analysis of textbooks for measuring alignment with standards. *Educational Measurement: Issues and Practice*, 34(3), 10-17.
- Polikoff, M. S. (2015). The stability of observational and student survey measures of teaching effectiveness. *American Journal of Education*, 121(2), 183-212.
- Seyranian, V., Sinatra, G. M., & Polikoff, M. S. (2014). Comparing communication strategies for reducing residential water consumption. *Journal of Environmental Psychology*, 41, 81-90.
- Polikoff, M. S., & Porter, A. C. (2014). Instructional alignment as a measure of teaching quality. *Educational Evaluation and Policy Analysis*, 36(4), 399-416.
- Fulmer, G. W., & Polikoff, M. S. (2014). Tests of alignment among assessment, standards, and instruction using generalized linear model regression. *Educational Assessment, Evaluation, and Accountability*, 26(3), 225-240.
- Desimone, L. M., Hochberg, E., Porter, A. C., Polikoff, M. S., Schwartz, R., & Johnson, L. J. (2014). Formal and informal mentoring: Complementary, compensatory, or consistent? *Journal of Teacher Education*, 65(2), 88-110.
- *Polikoff, M. S., McEachin, A., Wrabel, S. L., & Duque, M. (2014). The waive of the future? School accountability in the waiver era. *Educational Researcher*, 43(1), 45-54.
- Porter, A. C., Polikoff, M. S., Barghaus, K. M., & Yang, R. (2013). Constructing aligned assessments using automated test construction. *Educational Researcher*, 42(8), 415-423.
- Polikoff, M. S., & Fulmer, G. W. (2013). Refining methods for estimating critical values for an alignment index. *Journal for Research on Educational Effectiveness*, 6(4), 380-395.
- *Polikoff, M. S., & Struthers, K. S. (2013). Changes in the cognitive complexity of English instruction: The moderating effects of school and classroom characteristics. *Teachers College Record*, 115(8), 1-26.

- *Polikoff, M. S., & Wrabel, S. L. (2013). When is 100% not 100%? The use of safe harbor to make Adequate Yearly Progress. *Education Finance and Policy*, 8(2), 251-270.
- Polikoff, M. S. (2013). Teacher education, experience, and the practice of aligned instruction. *Journal of Teacher Education*, 64(3), 212-225.
- Cravens, X. C., Goldring, E. B., Porter, A. C., Polikoff, M. S., Murphy, J., & Elliott, S. N. (2013). Setting proficiency standards for school leadership assessment: An examination of cut-score decision making. *Educational Administration Quarterly*, 49(1), 124-160.
- Polikoff, M. S. (2012). The redundancy of mathematics instruction in U.S. elementary and middle schools. *Elementary School Journal*, 113(2), 230-251.
- *McEachin, A., & Polikoff, M. S. (2012). We are the 5%: Which schools would be held accountable under a proposed revision of the Elementary and Secondary Education Act? *Educational Researcher*, 41(7), 243-251.
- Polikoff, M. S. (2012). The association of state policy attributes with teachers' instructional alignment. *Educational Evaluation and Policy Analysis*, 34(3), 278-294.
- Gottfried, M. A., & Polikoff, M. S. (2012). A religious experience? Personal, parental, and peer religiosity and the academic success of sexual-minority youth using nationally representative samples. *Journal of LGBT Youth*, 9(3), 183-199.
- Polikoff, M. S. (2012). Instructional alignment under No Child Left Behind. *American Journal of Education*, 118(3), 341-368.
- Porter, A. C., & Polikoff, M. S. (2012). Measuring academic readiness for college. *Educational Policy*, 26(3), 394-417.
- Polikoff, M. S., Porter, A. C., & Smithson, J. (2011). How well aligned are state assessments of student achievement with state content standards? *American Educational Research Journal*, 48(4), 965-995.
- Polikoff, M. S. (2010). Instructional sensitivity as a psychometric property of assessments. *Educational Measurement: Issues and Practice*, 29(4), 3-14.
- Porter, A. C., Polikoff, M. S., Goldring, E., Murphy, J., Elliott, S. N., & May, H. (2010). Investigating the validity and reliability of the Vanderbilt Assessment of Leadership in Education. *Elementary School Journal*, 111(2), 282-313.
- Porter, A. C., Polikoff, M. S., Goldring, E., Murphy, J., Elliott, S. N., & May, H. (2010). Developing a psychometrically sound assessment of school leadership: The VAL-ED as a case study. *Educational Administration Quarterly*, 46(2), 135-173.
- Polikoff, M. S., May, H., Porter, A. C., Elliott, S. N., Goldring, E., & Murphy, J. F. (2009). An analysis of differential item functioning on the Vanderbilt Assessment of Leadership in Education. *Journal of School Leadership*, 19(6), 661-679.

Porter, A. C., Polikoff, M. S., & Smithson, J. (2009). Is there a de facto national intended curriculum? Evidence from state content standards. *Educational Evaluation and Policy Analysis*, 31(3), 238-268.

Porter, A. C., Polikoff, M. S., Zeidner, T., & Smithson, J. (2008). The quality of content analyses of state student achievement tests and state content standards. *Educational Measurement: Issues and Practice*, 27(4), 2-14.

Working Papers

*Campbell, S. E., Korn, S., & Polikoff, M. S. (2020). Offloading, adapting, and improvising under the CCSS: Curriculum materials use among California eighth-grade math teachers.

*Le, Q. T., & Polikoff, M. S. (2020). The effects of English language development curriculum materials on students' English proficiency. (revise and resubmit)

Gamboa, M., & Polikoff, M. S. (2020). The content of U.S. history standards.

*Polikoff, M. S., & Silver, D. (2020). What is supplementation, and who supplements? Exploring variation in teachers' use of supplementary curriculum materials using the lasso.

Aguilar, S., Silver, D., & Polikoff, M. S. (2020). Using data science techniques to collect and analyze over 500,000 lessons on TeachersPayTeachers.com.

Book Chapters, Briefs, Non-Peer Reviewed Articles, Technical Reports

Polikoff, M. (in press). Alignment. In S. Brookhart (Ed.), *Routledge encyclopedia of education*.

*Polikoff, M., Wang, E. L., Haderlein, S. K., Kaufman, J. H., Woo, A., Silver, D., & Opfer, V. D. (2020). *Exploring coherence in English language arts instructional systems in the Common Core era*. Santa Monica, CA: RAND.

*Kho, A., Tong, T., Polikoff, M., & Silver, D. (2020). *ANet Breakthrough Results Fund impact report 1*. Los Angeles, CA: University of Southern California.

*Polikoff, M. S., Campbell, S., Korn, S., White, R., Wrabel, S., Hardaway, T., Gasparian, H., & Koedel, C. (2020). *Curriculum counts: Math and science textbook adoptions and effects*. Los Angeles, CA: USC Rossier School of Education Center on Education Policy, Equity and Governance.

Polikoff, M. S., Hough, H. J., Marsh, J. A., & Plank, D. (2020). *Californians and public education: Views from the 2020 PACE/USC Rossier Poll*. Palo Alto, CA: Stanford University.

Polikoff, M. S. (2020). Common standards aren't enough. *Education Next*, 20(2).

*Polikoff, M., & Korn, S. (2020). School accountability. In J. G. Dwyer (Ed.), *The Oxford handbook of children and the law* (pp. 521-550). New York, NY: Oxford University Press.

*Polikoff, M., Silver, D., & Kho, A. (2019). *ANet Breakthrough Results Fund year 1 implementation report*. Los Angeles, CA: University of Southern California.

- Polikoff, M., & Dean, J. (2019). *The supplemental curriculum bazaar: Is what's online any good?* Washington, DC: Thomas B. Fordham Institute.
- Burch, P., McKibben, S., Marsh, J. A., & Polikoff, M. S. (2019). *Educational equity in greater L.A.: A research agenda in service to practice*. Los Angeles, CA: USC Rossier School of Education Center on Education Policy, Equity and Governance.
- Polikoff, M. S. (2019). *On growth models, time for California to show some improvement*. Sacramento, CA: Policy Analysis for California Education.
- White, R. S., & Polikoff, M. S. (2019). *The properties of non-academic school performance measures*. Sacramento, CA: Policy Analysis for California Education.
- Blazar, D., Heller, B., Kane, T. J., Polikoff, M., Staiger, D., Carrell, S., Goldhaber, D., Harris, D., Hitch, R., Holden, K. L., & Kurlaender, M. (2019). *Learning by the book: Comparing math achievement growth by textbook in six Common Core states*. Cambridge, MA: Center for Education Policy Research, Harvard University.
- Polikoff, M. S. (2019). *Gauging the revised California School Dashboard: Evidence from the 2019 PACE/USC Rossier voter poll*. Palo Alto, CA: Stanford University.
- Polikoff, M. S., Hough, H. J., Marsh, J. A., & Plank, D. (2019). *Californians and public education: Views from the 2019 PACE/USC Rossier Poll*. Palo Alto, CA: Stanford University.
- *Polikoff, M., & Campbell, S. (2018). *Adoption, implementation, and effects of curriculum materials*. Malden, MA: Massachusetts Department of Elementary and Secondary Education.
- *Polikoff, M. S., Korn, S., & McFall, R. (2018). *In need of improvement? Assessing the California Dashboard after one year*. Palo Alto, CA: Stanford University.
- Koppich, J. E., Humphrey, D. C., Marsh, J. A., Polikoff, M., & Willis, J. (2018). *The Local Control Funding Formula after four years: What do we know?* Palo Alto, CA: Stanford University.
- *Polikoff, M. S., Campbell, S. E., & Korn, S. A. (2018). Using quantitative and qualitative methods to study the content and effects of curriculum materials. In C. R. Lochmiller (Ed.), *Complementary research methods for educational leadership* (pp. 193-212). New York, NY: Palgrave MacMillan.
- Polikoff, M. S. (2018). The challenges of curriculum materials as a reform lever. *Brookings Evidence Speaks Reports*, 2(58), 1-11.
- Aguilar, S. J., Polikoff, M. S., & Sinatra, G. M. (2018). When public opinion on policy is driven by misconceptions, refute them. *Brookings Evidence Speaks Reports*, 2(36), 1-11.
- Edgerton, A., Polikoff, M., & Desimone, L. (2017). How is policy affecting classroom instruction? *Brookings Evidence Speaks Reports*, 2(14), 1-9.
- Polikoff, M. S. (2017). Increasing the odds that policy reforms will improve performance. *The State Education Standard*, 17(2), 10-14.

- Polikoff, M. (2017). Why accountability matters, and why it must evolve. *Education Next*, 17(3).
- Koedel, C., & Polikoff, M. (2017). Big bang for just a few bucks: The impact of math textbooks in California. *Brookings Evidence Speaks Reports*, 2(5), 1-7.
- Doorey, N., & Polikoff, M. (2016). *Evaluating the content and quality of next generation assessments*. Washington, DC: Thomas B. Fordham Institute.
- *Marsh, J., Polikoff, M., Sinatra, G., Dhanatya, C., McKibben, S., Allbright, T., Danielson, R. Gasparian, H., Le, Q. T., Mukhopadhyay, A., & Young, T. (2015). *Promoting STEM interest, enjoyment, and learning through standards-aligned curriculum and play: Speedometry evaluation final technical report*. Los Angeles, CA: University of Southern California Rossier School of Education.
- Doorey, N., & Polikoff, M. (2015). *Evaluation of the Massachusetts Comprehensive Assessment System (MCAS) and the Partnership for the Assessment of Readiness for College and Careers (PARCC)*. Washington, DC: Thomas B. Fordham Institute.
- *Polikoff, M. S. & Zhou, N. (2015). *Using PIRLS data to investigate the relationship of teachers' instruction with students' out-of-school reading behaviours (Policy Brief. No. 8)*. Amsterdam, NL: IEA.
- Polikoff, M. S. (2015). Overcoming the challenges of choosing curriculum materials: A systematic approach to evaluating Common Core alignment. In J. A. Supovitz & J. P. Spillane (Eds.), *Challenging standards: Navigating conflict and building capacity in the era of the Common Core* (pp. 59-68). Lanham, MD: Rowman & Littlefield.
- Hochberg, E. D., Desimone, L. M., Porter, A. C., Polikoff, M. S., Schwartz, R., & Johnson, L. J. (2015). A hybrid approach benefits beginning teachers. *Phi Delta Kappan*, 96(8), 70-72.
- *Polikoff, M., Marsh, J., Plank, D. N., Hall, M., Hardaway, T., & Le, T. (2014). *Californians and public education: Results from the third PACE/USC Rossier poll*. Palo Alto, CA: Policy Analysis for California Education.
- *Polikoff, M. S., & Wrabel, S. L. (2014). Adequate Yearly Progress. In D. Brewer & L. Picus (Eds.), *Encyclopedia of education economics and finance* (pp. 38-41). Thousand Oaks, CA: Sage.
- *Polikoff, M. S., & Wrabel, S. L. (2014). Accountability, standards-based. In D. Brewer & L. Picus (Eds.), *Encyclopedia of education economics and finance* (pp. 6-11). Thousand Oaks, CA: Sage.
- Polikoff, M. S. (2014). Does the test matter? Evaluating teachers when tests differ in their sensitivity to instruction. In T. J. Kane, K. A. Kerr, & R. C. Pianta (Eds.), *Designing teacher evaluation systems: New guidance from the Measures of Effective Teaching project* (pp. 278-302). San Francisco, CA: Jossey-Bass.
- *Polikoff, M. S., & Campbell, S. E. (2014). [Review of the book *Getting teacher evaluation right: What really matters for effectiveness and improvement*, by L. Darling-Hammond]. *Teachers College Record*. <http://www.tcrecord.org/Content.asp?ContentId=17585>

Polikoff, M. S. (2014). *Common Core State Standards assessments: Challenges and opportunities*. Washington, DC: Center for American Progress.

*Polikoff, M. S., McEachin, A., Wrabel, S. L., & Duque, M. (2014). *Grading the No Child Left Behind waivers*. Washington, DC: American Enterprise Institute.

Polikoff, M. S. (2013). Teacher quality reforms. In M. W. McShane & F. Hess (Eds.), *Common Core meets the reform agenda* (pp. 54-75). New York, NY: Teachers College Press.

*Plank, D., Brewer, D., Polikoff, M., & Hall, M. (2013). *How Californians view education standards, testing, and accountability: Results from the third PACE/USC Rossier poll*. Palo Alto, CA: Policy Analysis for California Education.

Polikoff, M. S., & McEachin, A. (2013). *Fixing the Academic Performance Index*. Palo Alto, CA: Policy Analysis for California Education.

Porter, A. C., & Polikoff, M. S. (2009). National curriculum. In T. L. Good (Ed.), *21st century education: A reference handbook* (pp. 434-442). Thousand Oaks, CA: Sage.

Porter, A. C., Murphy, J., Goldring, E., Elliott, S. N., Polikoff, M. S., & May, H. (2008). *VAL-ED technical manual*. Nashville, TN: Vanderbilt University.

Porter, A. C., Goldring, E., Elliott, S. N., Murphy, J., Polikoff, M. S., & Cravens, X. C. (2008). *Setting performance standards for the VAL-ED assessment of principal leadership*. (ERIC Document No. ED505799).

Porter, A. C., & Polikoff, M. S. (October 2007). NCLB: State interpretations, early effects, and suggestions for reauthorization. *Social Policy Report*, 21(4), 1-15.

Notes, Comments, Reviews, Editorials, etc.

Polikoff, M. (2020, November 12). The truth about returning to school? There's no easy answer. *Hechinger Report*.

Polikoff, M. Silver, D., & Korn, S. (2020, August 4). What's the likely impact of COVID-19 on higher ed? *Inside Higher Education*.

*Polikoff, M., Saavedra, A. R., & Korn, S. (2020, May 8). Not all kids have computers – and they're being left behind with schools closed by the coronavirus. *The Conversation*.

Polikoff, M., Lucido, J. A., & Posselt, J. R. (2019, March 15). Why meritocracy is a myth in college admissions. *The Conversation*.

Polikoff, M. (Fall/Winter 2018). Support beyond the paycheck: Retaining good teachers, attaining better outcomes. *USC Rossier at 100*.

Polikoff, M. S. (2016, March 22). An important policy question, and a sophisticated contribution to the literature. *AERA Open*.
<http://ero.sagepub.com/content/1/4/2332858415607834.eletter>

Goldhaber, D., & Polikoff, M. (2015, March 23). History and logic to the rescue in reauthorizing No Child Left Behind. *The Hill*.

Polikoff, M. (2014). More 'pilot study' would not help rollout of the common standards. *Education Week*, 34(7), 24.

*Polikoff, M., McEachin, A., Wrabel, S., & Duque, M. (2014). Fix the ESEA waivers before it's too late. *Education Week*, 33(6), 34-35.

Polikoff, M., & Smithson, J. (2010). Ways do exist to check alignment to standards. *Education Week*, 30(3), 31.

Porter, A. C., & Polikoff, M. S. (2009). The time for national content standards. *Education Week*, 28(35).

Grants

Research Grants

National Science Foundation, "RAPID: Exploring COVID and the Effects on U.S. Education: Evidence from a National Survey of American Households," co-Principal Investigator (Principal Investigator Anna Saavedra), 2020-2021, \$199,620.

Bill and Melinda Gates Foundation, supplement to "COVID-19: US Data Collection for Household Response and Impact Monitoring," Investigator (Principal Investigator Anna Saavedra), 2020, \$50,000.

Bill and Melinda Gates Foundation, "Characteristics of Coherent Instructional Systems and Their Relationship to Outcomes for Black, Latino, English Learner-designated, and Low-Income Students," co-Principal Investigator (co-Principal Investigators Julia Kaufman, V. Darleen Opfer, Elaine Wang), 2018-2022, \$2,300,000.

Ballmer Group, "AchievementNet Evaluation (subcontract from AchievementNet)," Principal Investigator (co-Principal Investigator Adam Kho), 2018-2022, \$259,215.

International Baccalaureate, "Student Pathways Through Middle School, High School and Into Postsecondary Education: MYP Student Outcomes in a Large US Public School District," co-Principal Investigator (Principal Investigator Anna Saavedra), 2018, \$65,000.

Bill and Melinda Gates Foundation, "Never Judge a Book by Its Cover, Use Student Achievement Instead," co-Principal Investigator (Principal Investigator Jon Fullerton), 2016-2018, \$762,059.

Institute of Education Sciences, R&D Center on Standards in Schools, "Center on Standards, Alignment, Instruction, and Learning (C-SAIL)," co-Principal Investigator (Principal Investigator Andrew C. Porter), 2015-2020, \$10,000,000.

William T Grant Foundation, "Complex Equations: Algebra Instruction in the Common Core Era," Principal Investigator (co-Principal Investigator Thurston Domina), 2014-2017, \$447,503.

Smith Richardson Foundation, "Curriculum Adoptions and Effects on Student Achievement in California," co-Principal Investigator (co-Principal Investigator Cory Koedel), 2014-2016, \$159,992.

National Science Foundation, Early-concept Grants for Exploratory Research, "An Online System for the Collection of Textbook Adoption Data," Principal Investigator, 2014-2016, \$299,942.

Mattel Children's Foundation, "USC-Mattel Speedometry Phase II District Wide Study and Direct Impact Partnership," co-Principal Investigator (co-Principal Investigators Gale Sinatra & Julie Marsh), 2014-2016, \$784,000.

Smith Richardson Foundation, "Making Standards-Based Reform Work: Textbook Alignment and the Common Core," Principal Investigator, 2013-2014, \$124,132.

Mattel Children's Foundation, "Innovative STEM Curriculum Using Hot Wheels," co-Principal Investigator (Principal Investigators Gale Sinatra & Julie Marsh), 2013-2014, \$230,000.

National Institute of Child Health and Human Development R03, "Teacher Practice and Peer Conduct: Classroom Effects on Outcomes for Special Needs Students," co-Principal Investigator (Principal Investigator Michael Gottfried), 2012-2014, \$161,100.

Bill and Melinda Gates Foundation, "Combining Multiple Measures of Teacher Effectiveness When Assessments Differ in Their Sensitivity to Instruction," Principal Investigator, 2012-2013, \$31,000.

University of Southern California Advancing Scholarship in the Humanities and Social Sciences, "Content and Instructional Strategies for Students with Special Needs," Principal Investigator, 2011-2012, \$20,000.

Other grants

California Community Foundation, "Educational Equity in L.A.: A Research Agenda in Service to Practice," (with Julie Marsh & Patricia Burch), 2018-2020, \$100,000.

Scholars Strategy Network Engaged Scholars Grant, "California State Superintendent Policy Forum," (with Patricia Burch), 2018, \$1,000.

Awards and Special Training

Awards and Impact

AERA Outstanding Public Communication of Education Research Award (2020)

USC Mentoring Award for faculty mentoring graduate students (2019)

AERA Open Outstanding Reviewer (2016, 2018, 2019, 2020)

USC Rossier Faculty Mentoring Award (2018)

AERA Early Career Award (2017)

Educational Researcher Outstanding Reviewer (2015)

Association of Teacher Educators Distinguished Research in Teacher Education award for article
"Formal and informal mentoring: Complementary, compensatory, or consistent?" (2015)

Most-read article in an AERA journal in 2014 for "Instructional alignment as a measure of teaching
quality" (2015)

Sara Mead's Policy Notebook (*Education Week* blog): Named one of "nine people who will shape
education in the next 10 years" (2014)

Educational Evaluation and Policy Analysis Outstanding Reviewer (2013, 2014)

AERA Division L Outstanding Dissertation Award (2011)

Training

Equality California Leadership Academy (2020)

AERA Institute on Statistical Analysis for Education Policy: Mathematics Education and Equity
(2012)

IES Summer Training Institute on Cluster-Randomized Trials (2010)

AERA/Spencer Research Fellowship in Education and Adolescent Health (2008-2009), with Michael
A. Gottfried

University of Pennsylvania IES Pre-doctoral Fellow (2007-2010)

Selected Presentations

Selected Conference Presentations

Silver, D., & Polikoff, M. (2020). *Which teachers supplement their core curriculum and why?* Poster
presented at the annual conference of the Association for Education Finance and Policy,
Fort Worth, TX.

Kho, A., Polikoff, M., & Rabovsky, S. (2020). *Trends in alternative school enrollment during the era
of consequential accountability: A descriptive analysis.* Paper presented at the annual
conference of the Association for Education Finance and Policy, Fort Worth, TX.

Polikoff, M. (2020). *Measurement study: Developing new measures of the content of instruction.*
Symposium presented at the Institute of Education Sciences Annual Principal Investigators
Meeting, Washington, DC.

- Polikoff, M. (2019). *Standards, accountability, and instruction: What do we know? What do we need to know?* Symposium presented at the annual convention of the American Psychological Association, Chicago, IL.
- Gamboa, M., Polikoff, M., & McFall, R. (2019). *Alignment in U.S. history standards*. Paper presented at the annual conference of the American Educational Research Association, Toronto, ON.
- Polikoff, M. S., & Korn, S. (2019). *Who moves first? Using survival analysis to study the timing of Common Core curriculum adoption*. Paper presented at the annual conference of the Association of Education Finance and Policy, Kansas City, MO.
- Polikoff, M. S. (2018). *Reflections on a quarter century of standards-based reform*. Invited lecture at the annual conference of the American Educational Research Association, New York, NY.
- Blazar, D., Kane, T. J., Polikoff, M., Goldhaber, D., & Kurlaender, M. (2018). *Never judge a book by its cover: Evaluating mathematics textbooks against gains in student achievement*. Paper presented at the annual conference of the Association of Education Finance and Policy, Portland, OR.
- Campbell, S., & Polikoff, M. (2017). *Factors associated with the selection of curricular materials at the district level*. Paper presented at the annual conference of the Association for Education Finance and Policy, Washington, DC.
- Dhaliwal, T. K., Marsh, J., Hall, M., & Polikoff, M. (2017). *Civic engagement in California: Trends and tensions*. Paper presented at the annual conference of the Association for Education Finance and Policy, Washington, DC.
- Desimone, L., Flores, N., Fuchs, L., Pak, K., Polikoff, M., Porter, S., & Song, M. (2016). *Initial findings from the Center on Standards, Alignment, Instruction, and Learning*. Panel presented at the Institute of Education Sciences 2016 Principal Investigators' Meeting, Washington, DC.
- Mukhopadhyay, A., Young, T. K., Marsh, J., McKibben, S., Le, Q. T., Sinatra, G., & Polikoff, M. (2016). *Grappling with tensions of implementing new curriculum*. Poster presented at the annual conference of the American Educational Research Association, Washington, DC.
- Polikoff, M., Le, Q. T., Danielson, R., Sinatra, G., & Marsh, J. (2016). *The impact of a NGSS-aligned curriculum on students' science knowledge*. Poster presented at the annual conference of the American Educational Research Association, Washington, DC.
- Sinatra, G., Danielson, R., Marsh, J., & Polikoff, M. (2016). *Promoting STEM interest and positive emotions in fourth grade girls and boys*. Paper presented at the annual conference of the American Educational Research Association, Washington, DC.
- Polikoff, M. (2016). *Assessing the assessments: Measuring the quality of new college and career-ready assessments*. Paper presented at the annual conference of the National Council of Measurement in Education, Washington, DC.

- Gasparian, H., Polikoff, M., Campbell, S., Hardaway, T., Wrabel, S., & Le, Q. T. (2016). *Elementary mathematics textbook adoptions in California*. Poster presented at the annual conference of the Association for Education Finance and Policy, Denver, CO.
- Doorey, N., Polikoff, M., Klein, S., & Kirshner, D. (2016). *Assessing the assessments: Measuring quality for a new generation of state tests*. Panel presented at the annual conference of the Association for Education Finance and Policy, Denver, CO.
- Zhou, N., & Polikoff, M. (2016). *Instructional practices and students' motivation in reading: A quasi-experimental approach using PIRLS data*. Paper presented at the annual conference of the Association for Education Finance and Policy, Denver, CO.
- Campbell, S., Polikoff, M., Gasparian, H., Hardaway, T., & Wrabel, S. (2016). *Using Texas textbook disbursement data to identify differences in district-level materials adoptions*. Paper presented at the annual conference of the Association for Education Finance and Policy, Denver, CO.
- Polikoff, M., Le, Q. T., Danielson, R., Sinatra, G., & Marsh, J. (2016). *The impact of a NGSS-aligned curriculum on student content knowledge*. Paper presented at the annual conference of the Society for Research on Educational Effectiveness, Washington, DC.
- Campbell, S., & Polikoff, M. (2016). *District university partnerships to study Common Core*. Paper presented at the Southern California Professional Development Schools Fifth Annual Conference, Thousand Oaks, CA.
- Polikoff, M. S., Zhou, N., & Campbell, S. E. (2015). *Improving the feasibility of textbook content analyses without sacrificing data quality*. Poster presented at the annual meeting of the American Educational Research Association, Chicago, IL.
- Wrabel, S. L., Gottfried, M., & Polikoff, M. S. (2015). *Instructional practices in the inclusive classroom: A cross-cohort analysis*. Paper presented at the annual meeting of the Association for Education Finance and Policy, Washington, DC.
- Polikoff, M. S. (2015). *What is in store for the Common Core? The politics and policy of implementation*. Panel discussion at the annual meeting of the Association for Education Finance and Policy, Washington, DC.
- Desimone, L. M., Hochberg, E., Porter, A. C., Polikoff, M. S., Schwartz, R., & Johnson, L. J. (2015). *Formal and informal mentoring: Complementary, compensatory, or consistent?* Paper presented at the Association for Teacher Educators annual conference, Phoenix, AZ.
- Polikoff, M. S. (2014). *The Common Core Standards and teacher quality reform*. Paper presented at the 2014 Annual Meeting of the American Educational Research Association, Philadelphia, PA.
- Polikoff, M. S. (2014). *The alignment of textbooks to the Common Core*. Paper presented at the 2014 Annual Meeting of the American Educational Research Association, Philadelphia, PA.

- Wrabel, S. L., Saultz, A., Polikoff, M., McEachin, A., & Duque, M. (2014). *The politics of the Elementary and Secondary Education Act waivers*. Paper presented at the 2014 Annual Conference of the Association for Education Finance and Policy, San Antonio, TX.
- Gottfried, M. A., & Polikoff, M. S. (2014). *English Language Learner classmates and the classroom social skills of students with disabilities*. Paper presented at the 2014 Annual Conference of the Association for Education Finance and Policy, San Antonio, TX.
- Polikoff, M. S. (2014). *How well aligned are textbooks to the Common Core Standards in mathematics?* Paper presented at the 2014 Annual Conference of the Association for Education Finance and Policy, San Antonio, TX.
- Polikoff, M. S., McEachin, A., Wrabel, S. L., & Duque, M. (2013). *The waive of the future: Accountability in the waiver era*. Paper presented at the 2013 Annual Conference of the Association for Education Finance and Policy, New Orleans, LA.
- Polikoff, M. S. (2013). *What matters more, the content or quality of instruction?* Paper presented at the 2013 Annual Conference of the Association for Education Finance and Policy, New Orleans, LA.
- Polikoff, M. S. (2013). *The stability of observational and student survey measures of teaching effectiveness*. Paper presented at the 2013 Annual Conference of the Association for Education Finance and Policy, New Orleans, LA.
- Polikoff, M. S. (2012). *Teacher training and the practice of aligned instruction*. Paper presented at the 2012 Annual Conference of the American Educational Research Association, Vancouver, BC.
- Polikoff, M. S. (2012). *Comparing the instructional sensitivity of state assessments and off-the-shelf measures of student learning: Evidence from the Measures of Effective Teaching project*. Paper presented at the 2012 Annual Conference of the National Council of Measurement in Education, Vancouver, BC.
- Polikoff, M. S., & Wrabel, S. L. (2012). *A safe harbor raises all boats: The use of alternative methods to make Adequate Yearly Progress*. Poster presented at the 2012 Annual Conference of the Association for Education Finance and Policy, Boston, MA.
- Polikoff, M. S. (2011). *Instructional alignment under No Child Left Behind*. Paper presented at the 2011 Annual Conference of the American Educational Research Association, New Orleans, LA.
- Polikoff, M. S. (2011). *State policy effects on instructional alignment*. Paper presented at the 2011 Annual Conference of the Association for Education Finance and Policy, Seattle, WA.
- Polikoff, M. S., & Porter, A. C. (2010). *The role of state student achievement tests in standards-based reform*. Paper presented at the 2010 Annual Conference of the American Educational Research Association, Denver, CO.

Polikoff, M. S., Maynard, R., & Boruch, R. (2010). *Designing the impact evaluation component of a multi-arm trial of enhanced middle-school science curricula*. Paper presented at the 2010 Annual Conference of the American Educational Research Association, Denver, CO.

Polikoff, M. S., & Gottfried, M. A. (2009). *The academic achievement and attainment of sexual minority youth*. Poster presented at the 2009 Annual Conference of the American Educational Research Association, San Diego, CA.

Selected Invited Presentations

Polikoff, M. S. (2020). *Californians and public education: Views from the 2020 PACE/USC Rossier Poll*. Presentation at the PACE Annual Conference, Sacramento, CA.

Polikoff, M. S. (2019). *When voters are wrong, correct them: The powerful effect of refutation texts on people's policy beliefs*. Presentation to Education Scotland, Edinburgh, Scotland.

Polikoff, M. S. (2019). *Reform by the book: Textbook effects in the Common Core era*. Presentation at the Harvard Strategic Data Project Convening, Boston, MA.

Polikoff, M. S. (2019). *Curricular concerns: How to cover what gets taught*. Presentation at the Education Writers Association National Seminar, Baltimore, MD.

Polikoff, M. S. (2019). *Californians and public education: Views from the 2019 PACE/USC Rossier Poll*. Presentation at the PACE Annual Conference, Sacramento, CA.

Polikoff, M. S. (2018). *The challenges of curriculum materials as a reform lever*. Webinar presented to the Ohio Department of Education #MeetUpLearnMore series, Los Angeles, CA.

Polikoff, M., Korn, S., & McFall, R. (2018). *Data systems to support continuous improvement*. Presentation at Getting Down to Facts II: Evidence to improve education in California, Sacramento, CA.

Polikoff, M. S. (2018). *The challenges of curriculum materials as a reform lever*. Webinar presented on the Hunt Institute Intersection Webinar Series, Los Angeles, CA.

Polikoff, M. S. (2018). *Studying the role of curriculum materials in American education*. Invited lecture at Sydney University, Sydney, NSW, Australia.

Polikoff, M. S. (2018). *How to translate research to the public*. Presentation at the 71st Education Writers Association National Seminar, Los Angeles, CA.

Polikoff, M. S. (2018). *Results from the January 2018 PACE/USC Rossier poll*. Presentation at the PACE Research and Policy Conference, Sacramento, CA.

Picus, L., Polikoff, M., & Robles, D. (2018). *"Cast the net widely:" How one school improved their faculty search process to be more inclusive*. Presentation at USC Diversity and Inclusion Week, Los Angeles, CA.

Polikoff, M. S. (2017). *Using curriculum materials to improve teaching and learning: Promise and peril*. Invited seminar at the University of Tübingen LEAD Retreat, Herrenberg, Germany.

- Polikoff, M. S. (2017). *Textbook research: Qualitative and quantitative evidence on textbook adoption and effects*. Invited seminar at the University of Chicago Education Workshop, Chicago, IL.
- Polikoff, M. S. (2017). *Textbook research: Studies on the adoption and effects of curriculum materials*. Invited seminar at the Boston University Education Research Seminar, Boston, MA.
- Polikoff, M. S. (2017). *Never judge a book by its cover: Building an evidence base on (open and closed) instructional materials*. Panel presented at the Harvard Strategic Data Project Annual Convening, Boston, MA.
- Polikoff, M. S. (2016). *Textbook adoption in California: Issues and evidence*. Presented at the Policy Analysis for California Education Sacramento Seminar, Sacramento, CA.
- Polikoff, M. S. (2016). *New opportunities for school accountability*. Panelist at the Manhattan Institute event America's education-accountability movement: Progress or retreat? New York, NY.
- Polikoff, M. S. (2016). *Accountability systems that drive statewide instructional improvement*. Presented at the Council of Chief State School Officers Implementing College and Career Standards Annual Summit and Workgroup Meeting, Los Angeles, CA.
- Polikoff, M. S. (2016). *How do the Common Core exams stack up?* Presented at the Education Writers Association Seminar on Teaching and Testing in the Common Core Era, Los Angeles, CA.
- Polikoff, M. S. & Thacker, A. (2016). *Discussion of PARCC/SBAC/ACT/MCAS alignment and assessment quality studies*. Presented at the Council of Chief State School Officers Technical Issues in Large Scale Assessment meeting, Los Angeles, CA.
- Polikoff, M. S. (2015). *Measuring and studying the alignment among instruction, curriculum, standards, and assessments*. Presentation at the ICFES VI International Seminar on Quality Education Research, Bogotá, Colombia.
- Polikoff, M. S. (2015). *Up to standards? Studying the implementation of college and career-ready standards*. Presentation at the CEPA Lecture Series, Stanford Graduate School of Education, Palo Alto, CA.
- Polikoff, M. S. (2015). *Lies, damn lies, and alignment: Studying instruction in the Common Core era*. Presentation at the Education Policy Colloquium Series, University of North Carolina Chapel Hill School of Education, Chapel Hill, CA.
- Polikoff, M. S. (2015). *Textbooks and Common Core: Out of sync?* Panelist at the Education Writers Association National Seminar, Chicago, IL.
- Polikoff, M. S. (2014). *Assessment and accountability in the Common Core Era*. Panelist at the Maryland State Education Association Education Policy Forum, Annapolis, MD.

- Polikoff, M. S. (2014). *Studying the alignment of textbooks to the Common Core math standards*. Presented at the Association for Academic Publishers PreK-12 Learning Group Fall Policy Exchange, Washington, DC.
- Polikoff, M. S. (2013). *Lies, damn lies, and alignment: Important alignment issues in the Common Core era*. Presented at the University of California Irvine School of Education Brownbag Series, Irvine, CA.
- Polikoff, M. S. (2013). *Fixing the Academic Performance Index*. Presented at the Policy Analysis for California Education Sacramento Seminar, Sacramento, CA.
- Polikoff, M. S. (2012). *No Child Left Behind: What now?* Presented at the Five-Star Coalition (Glendale, Burbank, Pasadena, South Pasadena, La Cañada) Community Forum for Public Education, Glendale, CA.
- Polikoff, M. S. (2012). *Teachers and leaders: Challenges and opportunities for standards implementation*. Presented at the USC Center for Enrollment Research, Policy, and Practice Annual Meeting, Los Angeles, CA.
- Polikoff, M. S. (2011). *The Common Core: America's new standards*. Presented at the Young Presidents' Organization education policy meeting, Los Angeles, CA.

Selected Guest Lectures

- University of North Florida, *Foundations of Research in Education*
- University of Pennsylvania, *K-12 Standards and Accountability*
- University of South Florida, *Education Policy: Literacy and Teacher Education*
- New York University, *Education and Social Policy*
- University of California Los Angeles, *The Educational Enterprise*
- University of North Carolina Chapel Hill, *Issues in Education Policy and Research*

Teaching Experience

* indicates course development

EDPA 719: The Policies and Politics of Educational Governance (Ed.D.)

EDPT 652: Multiple Regression (Ph.D.)*

EDUC 522: Challenges in Urban Education: Accountability (Ed.D.)

EDUC 705: Survey Design and Analysis (Ph.D.)*

EDUC 658: Hierarchical Linear Modeling (Ph.D.)*

EDUC 790: Directed Reading, *Survey Research Methods* (Ph.D.)

EDUC 790: Directed Reading, *Methods Matter* (Ph.D.)
Co-taught with Tatiana Melguizo & Katharine Strunk

EDUC 790: Directed Reading, *Schools as Organizations* (Ph.D.)

EDUC 790: Directed Reading, *The Theory and Practice of Item Response Theory* (Ph.D.)*

EDUC 790: Directed Reading, *Principles and Practice of Structural Equation Modeling* (Ph.D.)*

GESM 131g: Educational Access and Opportunity from Cradle to College (undergraduate)*

Professional Service

Editorships

- Co-Editor, *Educational Evaluation and Policy Analysis* (2018-2020)
- Associate Editor, *American Educational Research Journal* (2015-2018)
- Guest Editor, *AERA Open*, Special Topic: Implementation and Preliminary Effects of the Common Core Standards (2015-2016)

Editorial Boards

- *Educational Researcher* (2015-present)
- *AERA Open* (2014-present)
- *Educational Evaluation and Policy Analysis* (2012-2015)
- *Educational Administration Quarterly* (2011-2018)

Ad Hoc Peer Reviewer

2020

- *Education Policy Analysis Archives; Educational Measurement: Issues and Practice; Elementary School Journal; Exceptionality; Journal of Curriculum Studies; Journal of Policy Analysis and Management; Journal of School Leadership; Leadership and Policy in Schools; Learning and Instruction; Teaching and Teacher Education*

Previous years

- *Action in Teacher Education; AERA Annual Conference; American Educational Research Journal-SIA and TLHD; American Journal of Education; Association for Education Finance and Policy Annual Conference; Association for Public Policy and Management Fall Conference; CPRE reports; David L. Clark National Graduate Student Research Seminar in Educational Administration and Policy; Early Childhood Research Quarterly; Economics of Education Review; Education Finance and Policy; Education Sciences; Educational Assessment; Educational Assessment, Evaluation, & Accountability; Educational Evaluation and Policy Analysis; Educational Policy; Educational Psychology; Educational Researcher; Educational Studies; International Journal of STEM Education; Journal for Research on Educational Excellence; Journal of Economic Behavior and Organization; Journal of Educational and Behavioral Statistics; Journal of Educational Change; Journal of Personality and Social Psychology: Attitudes and Social Cognition; Journal of Teacher Education; National Science Foundation EHR Core ad hoc review; Oxford University Press; Politics of Education Association Annual Yearbook; Professional Development in Education; Publius; Race and Social Problems; Reading and Writing; School Effectiveness and School Improvement; Smith Richardson Foundation grants; Social Science Research; Society for Research on Educational Effectiveness Annual Conference; Swiss National Science Foundation; Teachers College Record; WT Grant Scholars*

External Review Committees

- AERA Capstone Workshop faculty reviewer (2019)
- Association for Education Finance and Policy Program Committee (2017, 2018)
- AERA-Measures of Effective Teaching Dissertation Fellowship review committee (2014-2016)
- AERA Division L Curriculum and Instruction section chair (2014-15, 2015-16)
- National Science Foundation Research on Learning in Formal and Informal Settings (DRL) Review Committee (2012, 2015)
- AERA Division L Policy Report Award Committee (chair 2013, member 2012, 2014)
- Investing in Innovation (i3) Development Grants Tier II Reviewer (2010)

Advisory Boards and Other External Committees

- Education Reform Now Task Force on the Future of Assessments (2020)
- Tennessee SCORE Accountability Working Group (2019-2020)
- Board of Directors, Data Quality Campaign (2019-present)
- IES Technical Working Group, Implementation of Title I/II-A Program Initiatives (2019)
- Advisory Board, Evidence Based Education (2017-present)
- Vice President, Board of Directors, QEDU (2017-present)
- AERA Research Advisory Committee (2017-2019)
- National Academy of Sciences, Engineering, and Medicine Committee on Developing Indicators of Educational Equity (2017-2019)
- Lead organizer (with Data Quality Campaign), *Day on the Hill* (2017)
- William L. Boyd National Education Politics Workshop mentor (2017)
- Alliance for Continuous Improvement for California Schools (2017)
- David L. Clark National Graduate Student Research Seminar in Educational Administration and Policy Faculty Mentor (2017)
- Aspen Institute Program on Education & Society Senior Congressional Education Staff Retreat, "Early lessons from ESSA: State and district perspectives on progress and challenges" (2016)
- Texas Aspires (formerly Texas Institute for Education Reform) Policy Advisory Board (2015-2019)
- California State Superintendent's Advisory Task Force on Accountability and Continuous Improvement (2015-2016)
- College Board Advisory Committee on accountability policy (2014)
- Brookings Meeting on Algebra/Geometry Assessments (2013)
- Institute of Education Sciences grant "Alignment Across K-12 Writing Standards, Assessments, Achievement, and Postsecondary Expectations: A State-by-State Analysis," Gary Troia, Principal Investigator (2011-2014)

USC and Rossier School of Education Committees

- USC Mentoring Award Selection Committee (2020)
- USC Committee on Academic Policies and Procedures (2019-present)
- Rossier Strategic Plan Task Force (2018-present)
- Rossier Teaching Task Force (2018-present)
- Rossier EdL application review (2018-present)
- Price School Grade Dispute Committee (2017-present)
- Rossier Salary, Promotions, and Tenure Committee (2016-present)
- Rossier Tenure Track Faculty Annual Performance Reviews (2013-present)
- USC Academic Senate (2017-2019)
- Rossier Faculty Council chair (2017-2019)
- Rossier Ad Hoc Awards Committee (2017-2019)

- Rossier Centennial Celebration Committee (2017-2019)
- Rossier magazine editorial board (2016-2019)
- Rossier EdL Governance Committee (2015-2019)
- Rossier Quantitative working group lead organizer (2013-2019)
- Assistant Dean for Research hiring committee (2018)
- Rossier Kickoff Planning Committee (2017)
- Rossier K-12 tenure-track hiring committee (2017)
- Rossier RTPC faculty review (2017)
- Rossier Diversity Task Force (2016-2017)
 - "Urban Education" definition planning committee (2017)
- Rossier Faculty Council co-chair (2016-2017)
- Rossier Research Lecture Series lead organizer (2014-2016)
- Rossier Faculty Council EDL Curriculum Review working group (2014-15)
- Rossier Ph.D. Dissertation of the Year review committee (2014)
- Rossier Ph.D. Alumni Survey subcommittee (2014)
- Rossier Mentoring committee (2012-2015)
- Rossier USC Hybrid High evaluation committee (2012-2013)
- Rossier Ph.D. Quantitative Methods subcommittee (2012-2013)
- Rossier Weintraub Faculty Prize selection committee (2011)

Postdoctoral Scholars Advised

- Shira Korn (2020-2021)
- Michael Lawson (2019-2021)
- Rachel White (2017-2018); Old Dominion University
- Jessica Rodrigues (2017-2019); University of Missouri

Ph.D. Students Advised

- Michael Fienberg (2020-present)
- Isabel Clay (2020-present)
- Sarah Rabovsky (2019-present)
- Dan Silver (2018-present)
- Paul Bruno (co-advised with Katharine Strunk, 2017-2020)
- Tasmin Dhaliwal (co-advised with Katharine Strunk, 2017-2020)
- Martin Gamboa (2016-present)
- Shira Korn (2016-2020)
- Tenice Hardaway (2018)
- Shauna Campbell (2018)
- Nan Zhou (2018)
- Tien Le (2017)
- Stephani Wrabel (2016)
- Matt Duque (co-advised with Dominic Brewer, 2014)

Ph.D. Dissertation and Qualifying Exam Committees

- Martin Gamboa, QE & dissertation (chair, 2018-20)
- Sarah Rabovsky, QE & dissertation (chair, 2018-20)
- Tasmin Dhaliwal, QE (chair, 2018)
- Shira Korn, QE & dissertation (chair, 2018-20)
- Paul Bruno, QE & dissertation (2018-20)
- Eddy Chi, QE & dissertation (2017-18)
- Liz Park, QE & dissertation (2017-18)

- Edward Cremata, QE & dissertation (2017-18)
- Shauna Campbell, QE & dissertation (chair, 2016-20)
- Sarfaraz Serang, QE & dissertation (2016-18)
- Tenice Hardaway, QE & dissertation (chair, 2016-18)
- Tien Le, QE & dissertation (chair, 2016-17)
- Nan Zhou, QE & dissertation (chair, 2016-17)
- Robert Danielson, QE (2016)
- Wanchanit Vongkulluksn, QE (2015)
- Daniel Almeida, QE (2015)
- Andrew LaFave, QE & dissertation (2015-16)
- Stephani Wrabel, QE & dissertation (chair, 2015-16)
- Richard Welsh, QE (2014)
- Elena Son, QE (2014)
- Kristen Fong, QE (2014)
- Danielle Williams, QE (2014)
- Holly Kosciwicz, QE (2014)
- Jenna Sablan, QE (2014)
- Andrea Bingham, QE & dissertation (2014-15)
- Shirley Parry, QE & dissertation (2014-15)
- Matt Duque, QE & dissertation (2013-14)
- Benjamin Heddy, QE & dissertation (2013-14)
- Andrew McEachin, QE (2011)

Ed.D. Dissertation Committees

- Ashley Sparks (2020)
- Jeremy Gerson (2020)
- Aime Black (2012)
- Aaron Peralta (2012)
- Alissa Levy (2012)

Other Advising

- Fridaouss Nabine, USC Research Gateway Scholars Program, (2017)

Affiliations

Founder, The Answer Lab at USC Rossier, <https://theanswerlab.uscrossier.org/> (2018-present)

Member, Scholars Strategy Network (2018-present)

Co-director, University of Southern California Rossier School of Education Center on Education Policy, Equity and Governance (2017-2020)

Senior Fellow, Georgetown University Center on the Future of American Education, (2016-present)

Contributor, Brookings Institution *Evidence Speaks*, (2016-2018)

Social Innovation Faculty Fellow, University of Southern California Sol Price School of Public Policy (2015-present)

Research Affiliate, University of Southern California Center on Educational Governance, (2010-2017)

Selected Consulting

Educators for Excellence, *Voices from the (Virtual) Classroom: Los Angeles*, advisor, 2020

Houghton Mifflin Harcourt, Learning Sciences and Research Advisory Board, member, 2019-2020

Thomas B. Fordham Institute, Are High School English Teachers Choosing High-Quality Supplemental Materials?, project director, 2019-2020

CORE Districts, Technical Advisory Group, member, 2018-present

Massachusetts Department of Elementary and Secondary Education, policy brief on curriculum effectiveness and how curriculum materials are related to student achievement, 2018

American Institutes for Research, Study of the Alignment of NAEP with Current Generation State Assessments Based on College and Career Ready (CCR) Standards, reviewer, 2017

Achieve, State Assessment Review Initiative Technical Advisory Committee, 2016-2020

Thomas B. Fordham Institute, Next Generation Assessments: Are They Aligned to the Common Core?, project co-director, 2014-2016

Spencer Foundation, Evaluating the Quality of Universal Algebra Learning study, (Thad Domina, principal investigator), consultant, 2014-2017

Bill and Melinda Gates Foundation, Measures of Effective Teaching Project, Surveys of Enacted Curriculum sub-study, lead consultant, 2010-2012

Selected Media & Blogging

Personal Blog

<http://www.morganpolikoff.com>

Selected Blogging

Haderlein, S. K., & Polikoff, M. S. (2020, December 23). For schools to open in Spring 2021, teachers and students need to mask up. *Education Next*. Retrieved from <https://www.educationnext.org/for-schools-to-open-spring-2021-teachers-students-need-to-mask-up/>.

Saavedra, A., Rapaport, A., Polikoff, M., Silver, D., Haderlein, S., & Garland, M. (2020, December 15). Evidence of COVID-19's impact on K-12 education points to critical areas of intervention. *The Evidence Base*. Retrieved from <https://healthpolicy.usc.edu/evidence-base/evidence-of-covid-19s-impact-on-k-12-education-points-to-critical-areas-of-intervention/>.

- Rapaport, A., Saavedra, A., Silver, D., & Polikoff, M. (2020, November 18). Surveys show things are better for students than they were in the spring—or do they? *Brown Center Chalkboard*. Retrieved from <https://www.brookings.edu/blog/brown-center-chalkboard/2020/11/18/surveys-show-things-are-better-for-students-than-they-were-in-the-spring-or-do-they/>.
- Silver, D., & Polikoff, M. (2020, November 16). Getting testy about testing—K-12 parents support canceling standardized testing this year. That might not be a good idea. *The 74 Million*. Retrieved from <https://www.the74million.org/article/silver-polikoff-getting-testy-about-testing-k-12-parents-support-canceling-standardized-testing-this-spring-that-might-not-be-a-good-idea/>.
- Saavedra, A., Rapaport, A., Silver, D., Polikoff, M., Garland, M., & Haderlein, S. (2020, August 3). Parents' perspectives on the effects of COVID-19 on K-12 education, April-July 2020. *The Evidence Base*. Retrieved from <https://healthpolicy.usc.edu/evidence-base/parents-perspectives-on-the-effects-of-covid-19-on-k-12-education-april-july-2020/>.
- Polikoff, M. (2020, July 23). Parent dissatisfaction shows need to improve school communication during coronavirus pandemic. *Brown Center Chalkboard*. Retrieved from <https://www.brookings.edu/blog/brown-center-chalkboard/2020/07/23/parent-dissatisfaction-shows-need-to-improve-school-communication-during-coronavirus-pandemic/>.
- Saavedra, A., Polikoff, M., Korn, S., Rapaport, A., & Garland, M. (2020, June 8). Beyond policing, we must also address black-white educational disparities. *Medium*. Retrieved from <https://medium.com/@asaavedr/beyond-policing-we-also-must-address-black-white-educational-disparities-697248a78acc>.
- Polikoff, M. (2020, May 26). Who's learning under quarantine, who's not. *FutureEd*. Retrieved from <https://www.future-ed.org/whos-learning-under-quarantine-whos-not/>.
- Polikoff, M. (2019, December 10). The supplemental curriculum materials bazaar. *Education Next*. Retrieved from <https://www.educationnext.org/supplemental-curriculum-bazaar-is-whats-online-any-good/>.
- Polikoff, M. (2019, October 30). Results make the case against 'more of the same.' *Education Next*. Retrieved from <https://www.educationnext.org/make-2019-results-nations-report-card/>.
- Polikoff, M. (2019, October 24). Racism comes home to roost. *Education Next*. Retrieved from <https://www.educationnext.org/what-to-expect-nations-report-card-predictions-2019-naep/>.
- Polikoff, M. (2019, February 25). What L.A. voters think about California schools. *Center on Education Policy, Equity and Governance*. Retrieved from <https://cepeg.usc.edu/what-l-a-voters-think-about-california-schools/>.
- Polikoff, M. (2019, January 22). California School Dashboard redux. *FutureEd*. Retrieved from <https://www.future-ed.org/california-school-dashboard-redux/>.

- Polikoff, M., & Conaway, C. (2018, September 25). Getting beyond 'Did it work?': Proposing a new approach to integrate research and policy. *Brown Center Chalkboard*. Retrieved from <https://www.brookings.edu/blog/brown-center-chalkboard/2018/09/25/getting-beyond-did-it-work-proposing-a-new-approach-to-integrate-research-and-policy/>.
- Polikoff, M. S. (2018, July 23). How good statewide data and careful research on school textbooks can improve student learning. *Scholars Strategy Network*. Retrieved from <https://scholars.org/brief/how-good-statewide-data-and-careful-research-school-textbooks-can-improve-student-learning>.
- Polikoff, M. S. (2018, June 30). Here's what keeps high quality instructional materials out of the hands of teachers. *Education Gadfly*. Retrieved from <https://edexcellence.net/articles/heres-what-keeps-high-quality-instructional-materials-out-of-the-hands-of-teachers>.
- Polikoff, M. S. (2018, April 10). The 2017 NAEP results: Nothing to see here? *Education Next*. Retrieved from <http://educationnext.org/2017-naep-results-nothing-to-see-here/>.
- *Polikoff, M., & Kennedy, K. (2018, March 8). Do voters want an A-F rating for schools? The answer is complicated AF. *Center on Education Policy, Equity and Governance*. Retrieved from <https://cepeg.usc.edu/do-voters-want-an-a-f-rating-for-schools-the-answer-is-complicated-af/>.
- Quinn, D. M., & Polikoff, M. (2017, September 13). Summer learning loss: What is it, and what can we do about it? *Brookings Institution Evidence Speaks*. Retrieved from <https://www.brookings.edu/research/summer-learning-loss-what-is-it-and-what-can-we-do-about-it/>.
- Polikoff, M. (2017, July 24). The don't do it depository. *FutureEd*. Retrieved from <https://www.future-ed.org/work/the-dont-do-it-depository/>.
- Polikoff, M. (2017, July 7). Using research to drive policy and practice. *Evidence Based Education*. Retrieved from <http://evidencebased.education/research-drive-policy-practice/>.
- Polikoff, M. (2017, March 24). Should California accountability model set the bar for states? *FutureEd*. Retrieved from <https://www.future-ed.org/work/685/>.
- *Polikoff, M., & Hardaway, T. (2017, March 16). Don't forget magnet schools when thinking about school choice. *Brookings Institution Evidence Speaks*. Retrieved from <https://www.brookings.edu/research/dont-forget-magnet-schools-when-thinking-about-school-choice/>.
- Polikoff, M. (2017, January 31). The SIG study reminds us: We need a little patience. *Flypaper*. Retrieved from <https://edexcellence.net/articles/the-sig-study-reminds-us-we-need-a-little-patience>.
- *Korn, S., Gamboa, M., & Polikoff, M. (2016, November 3). Just how common are the standards in Common Core states. *The Center on Standards, Alignment, Instruction, and Learning*. Retrieved from <https://www.c-sail.org/resources/blog/just-how-common-are-standards-common-core-states>.

- Polikoff, M. (2016, October 6). An evidence-based, voter-approved policy agenda for education. *Brookings Institution Evidence Speaks*. Retrieved from <https://www.brookings.edu/research/an-evidence-based-voter-approved-policy-agenda-for-education/>.
- Polikoff, M. (2016, September 15). Parsing public opinion on policy. *Education Next*. Retrieved from <http://educationnext.org/parsing-public-opinion-on-policy/>.
- Polikoff, M. (2016, August 16). Counting 'proficient' students creates bad accountability. *On California*. Retrieved from http://blogs.edweek.org/edweek/on_california/2016/08/counting_proficient_students_creates_bad_accountability.html.
- Polikoff, M. (2016, May 31). What drives Common Core opposition? *C-SAIL Blog*. Retrieved from <http://c-sail.org/common-core-opposition>.
- Polikoff, M. & Porter, A. (2016, March 23). Common Core explained. *The Conversation*. Retrieved from <https://theconversation.com/the-common-core-explained-56484>.
- Polikoff, M. (2016, March 15). Textbooks are important, but states and districts aren't systematically tracking them. *Brown Center Chalkboard*. Retrieved from <http://www.brookings.edu/blogs/brown-center-chalkboard/posts/2016/03/15-textbook-data-student-achievement-polikoff>.
- Polikoff, M. S., Duque, M., & Wrabel, S. (2016, February 8). A proposal for school accountability under ESSA. *Education Gadfly*. Retrieved from <http://edexcellence.net/articles/top-essadesign-proposals-morgan-polikoff-matthew-duque-and-stephani-wrabel-university-of>.
- Polikoff, M. S. (2015, February 23). On the instability of teacher effectiveness measures. *American Journal of Education Forum*. Retrieved from <http://www.ajeforum.com/on-the-instability-of-teacher-effectiveness-measures-by-morgan-polikoff/>.
- Polikoff, M. S. (2014, May 1). Seven challenges to getting the Common Core right. *EdSource Today*. Retrieved from <http://edsources.org/2014/seven-challenges-to-getting-the-common-core-right>.
- Polikoff, M. S. (2014, February 18). To save the Common Core, don't fear the moratorium. *Rick Hess Straight Up*. Retrieved from http://blogs.edweek.org/edweek/rick_hess_straight_up/2014/02/to_save_the_common_core_dont_fear_the_moratorium.html.
- Polikoff, M. (2013, September 5). On education polls and confirmation bias. *Shankerblog*. Retrieved from <http://shankerblog.org/?p=8789>.
- Polikoff, M.S., & Di Carlo, M. (2013, May 23). The serious risks of rushing new teacher evaluation systems. *The Answer Sheet*. Retrieved from <http://www.washingtonpost.com/blogs/answer-sheet/wp/2013/05/23/the-serious-risks-of-rushing-new-teacher-evaluation-systems/>.

Polikoff, M. (2012, October 9). For aligned instruction, state must have aligned standards/assessments. *Conditions of education in California*. Retrieved from <http://edpolicyinca.org/blog/aligned-instruction-state-must-have-aligned-standards-assessments>.

Selected Media Mentions

Sparks, S. D. (2020, July 28). Parent racial, income divides seen on school reopening preferences. *Education Week Inside School Research*.

Schwartz, S. (2019, December 10). Poor-quality materials abound on lesson-sharing websites, report says. *Education Week Teaching Now*.

Sawchuk, S. (2018, June 29). Should states collect more information on the curricula districts use? *Education Week Curriculum Matters*.

Fensterwald, J. (2018, February 5). Contrary to critics, parents tell pollster they find California's school dashboard useful. *EdSource*.

Sparks, S. D. (2017, October 27). Researchers push Congress for better data sharing in education partnerships. *Education Week Inside School Research*.

Barnum, M. (2017, May 1). New studies suggest choice of curriculum and textbooks can make a big difference for students. *The 74*.

Stokes, K. (2017, January 5). Choose wisely: Some math books raise test scores more than others, research suggests. *KPCC*.

Kamenetz, A. (2016, July 18). Here's an idea: Change the federal definition of student achievement. *nprEd*.

Heitin, L. (2016, February 25). Textbook diversity may be increasing under Common Core. *Education Week*.

Westervelt, E. (2015, October 28). Test scores are falling. Is the sky? *NPR*.

Mantle, L. (2015, January 13). Imagining a world beyond standardized testing. *AirTalk*. KPCC-FM.

Los Angeles Times editorial board. (2014, May 14). Casting doubts on linking teacher evaluation to test scores. *Los Angeles Times*.

McNeil, M. (2014, April 10). Many states left key NCLB flexibility on the table. *Education Week*.

Gartner, L. (2014, March 10). Study: Despite claims, many textbooks not aligned to Common Core. *Tampa Bay Times*.