

Patrick J. Wolf, Ph.D.

Department of Education Reform
College of Education and Health Professions
University of Arkansas
201 Graduate Education Building
Fayetteville, AR 72701

(479) 575-2084 Office
(479) 575-3196 FAX
pwolf@uark.edu
Twitter: @P_Diddy_Wolf

Dr. Patrick J. Wolf is Distinguished Professor of Education Policy and 21st Century Endowed Chair in School Choice in the Department of Education Reform at the University of Arkansas College of Education and Health Professions. He previously taught at Columbia and Georgetown University. Wolf has worked as a pizza deliverer, a state government administrator, an advocate for people with hearing impairments, and a janitor's assistant, though not necessary in that order. As principal investigator of the School Choice Demonstration Project he has led or is leading major studies of school choice initiatives including longitudinal evaluations of school voucher programs in Washington, DC; Milwaukee, WI; and the state of Louisiana. Research projects led or co-led by Dr. Wolf have been awarded 34 research grants and contracts totaling nearly \$22 million. He has authored, co-authored, or co-edited four books and over 120 journal articles, book chapters, and policy reports on school choice, civic values, special education, public management, and campaign finance. Most of his school choice research is available at <http://www.uaedreform.org/school-choice-demonstration-project/>.

Dr. Wolf has testified before committees of the U.S. Congress five times and before committees of state legislatures 18 times. He has been interviewed on National Public Radio or state-affiliated Public Radio eight times. His school choice research has been discussed on ABC *World News Tonight*, the CNN *Morning Show*, MSNBC, Fox News *Special Report*, *The News Hour*, CSPAN, ABC's *Larry Elders Radio Show*, *The New Republic*, *US News and World Report*, *The Economist*, *The Atlantic*, *Washington Monthly*, *The Daily Caller*, *The Chronicle of Higher Education*, *Lingua Franca*, *The New York Times Review of Books*, *The Washington Post*, *The Washington Times*, *The Chicago Tribune*, *The New York Times*, *USA Today*, *The Wall Street Journal*, *Education Week*, *The International Herald Tribune*, *The Sunday Times of London*, *The New York Sun*, *The Milwaukee Journal-Sentinel*, *The Houston Chronicle*, *The New Orleans Times-Picayune*, *The St. Paul Pioneer Press*, *The St. Cloud Daily Times*, *The Arkansas Democrat-Gazette* and many other media venues. *Education Week* consistently ranks him among the most influential education policy academics.

His 1997 article on Reinventing Government won the national *Best Article Award* of the Academy of Management, Division on Public and Nonprofit Management. He received the *Significant Research Award* of the University of Arkansas College of Education and Health Professions in 2011 and was one of the *10 Most Outstanding Faculty Members* at the University of Arkansas in 2016. His papers have won prizes at the 2015 Global Home Education Conference in 2015 and the International School Choice & Reform Conference in 2017. A 1987 graduate of the University of St. Thomas (St. Paul, MN), he received his Ph.D. in Government (political science) from Harvard University in 1995.

EDUCATION:

1995	Ph.D.	Harvard University, Government
1993	A.M.	Harvard University, Government
1987	B.A.	University of St. Thomas, St. Paul, MN, Political Science and Philosophy, <i>Summa Cum Laude</i>

FACULTY POSITIONS:

2014-	Distinguished Professor of Education Policy and 21st Century Endowed Chair in School Choice , Education Reform, University of Arkansas
-------	--

Patrick J. Wolf, Ph.D.

2006-2014	Professor and 21st Century Endowed Chair in School Choice , Education Reform, University of Arkansas
2004-2006	Associate Professor , Public Policy, Georgetown University
1998-2004	Assistant Professor , Public Policy, Georgetown University
1998-2001	Guest Lecturer , U.S. Dept. of Defense Leadership & Management Program
1995-1998	Assistant Professor , Political Science and Public Affairs, Columbia University
1994-1995	Lecturer , Political Science and Public Affairs, Columbia University

RESEARCH POSITIONS:

2004-	U.S. Federal Government Positions: <ul style="list-style-type: none">• Co-Principal Investigator (via CRA -- Chesapeake Research Associates), Louisiana Charter School Alliance, U.S. Department of Education, Institute of Education Sciences (IES), Southwest Regional Education Lab (REL) (2013-)• Member, Technical Working Groups, IES, National Center for Education Evaluation (NCEE) (2012-)• Senior Research Associate (via CRA), Scientific Peer Review for the Northeast & Mid-Atlantic RELs, IES (2011-)• Member, Scientific Peer Review Boards, IES (2004-2010)• Senior Research Associate (via CRA), Analytic and Technical Support (ATS) to the IES (2006-11)• Member, Expert Advisory Panel, National Head Start Impact Study, U.S. Department of Health & Human Services (2011)• Presidential Nominee, Board of Directors of IES, (2008-09)• Member, Methods Issues Working Group, IES, NCEE (2007-09)• Member, Technical Working Group, U.S. Department of Education, Office of Innovation and Improvement (OII) (2003-07)• Senior Research Associate, Data Analyses Addressing Teacher Compensation and Teacher Quality, IES (consultant to CRA) (2005-07)• Member, Advisory Board, <i>Parent Involvement in School Improvement Guide</i>, OII (2005-06)
2003-	Principal Investigator and Director , School Choice Demonstration Project, Georgetown University (2003-06) and University of Arkansas (2006-), leading: <ul style="list-style-type: none">• Longitudinal Evaluation of the Louisiana Student Scholarships for Excellence in Education Program (2013-)• National Charter School Finance Studies (2012-15; 2015-18)• Collaborative evaluation of the Absolute Return for Kids voucher pilot in Delhi, India (2010-14)• Longitudinal Evaluation of the Milwaukee Parental Choice Program mandated by the State of Wisconsin (2006-12)• Grant-supported supplemental evaluations of the DC OSP (2004-2010)• Initial Technical and Random Assignment Support (2004) and Longitudinal Impact Evaluation of the DC Opportunity Scholarship Program (OSP), U.S. Department of Education, Institute of Education Sciences (2004-2011)
2014-	Senior Research Associate , New Orleans Education Research Association (ERA), Tulane University
2012-13	External Advisor , Voucher Participation & Parent Segmentation Studies, Thomas B. Fordham Institute

Patrick J. Wolf, Ph.D.

2008- **Member**, Future of American Education Project Working Group, AEI
2011-12 **Senior Research Associate**, Qwaku & Associates
2010 **Senior Consultant**, Public Impact
2003-06 **Member**, Natl. Working Commission on Choice in K-12 Education, Brookings
2000-01 **Visiting Scholar**, Governmental Studies, Brookings Institution
1999-2002 **Director of Field Research**, Washington Scholarship Fund Randomized Field Trial, Program on Education Policy and Governance, Harvard University

PROFESSIONAL HONORS AND SERVICE

Fordham Foundation Best Article Award, 1st Place, International School Choice & Reform Conference, 2017
Co-Chair, Planning Committee, International Academic Conference on School Choice and Education Reform, 2012-15, 2017 (**Fundraising Chair** in 2011, 2014, 2015, 2017)
Finalist, *Most Outstanding Faculty Member*, University of Arkansas, 2016
Best Article Award, 2nd Place, Global Home Education Conference, 2015
Consulting Editor, *Journal of School Choice*, 2012- (**Member of the Editorial Board** 2007-)
Significant Research Award, University of Arkansas College of Education and Health Professions, 2011
Member, New Citizenship Working Group, American Enterprise Institute, 2010
Section Head, Public Administration, Annual Meeting of the Midwest Political Science Association, Chicago, IL, April 12-15, 2007
Senior Editor, *Education Working Paper Archives*, University of Arkansas, 2006-2010
Book Review Editor, *Journal of Public Administration Research and Theory*, 2001-2008
Newsletter Editor, Public Admin. Section, American Political Science Association, 2001-04
Member, Executive Committee of the Public Administration Division, American Political Science Association, 1999-2002
Best Article Award, Academy of Management, Division on Public and Nonprofit Management, 1997-98
Mellon Graduate Fellow, Harvard University, 1993-94
Jacob Javits Graduate Fellow, U.S. Department of Education, 1989-93
Vice-President, Delta Epsilon Sigma Honor Society, 1986-87
Aquinas Scholars Program, 1983-87
Public Service Award, Minnesota Foundation for Better Hearing and Speech, 1986
Special Service Award, Legislative Coalition for the Hearing Impaired, 1986

RESEARCH GRANTS/CONTRACTS RECEIVED (2002 -):

Principal Investigator or Co-PI on 34 research grants or contracts totaling **\$21,999,188**. Grants of \$50,000 or more received from the U.S. Department of Education, the Arkansas Department of Education, the Annie E. Casey Foundation, the Joyce Foundation, the Kern Family Foundation, the Lynde and Harry Bradley Foundation, the Robertson Foundation, the Smith-Richardson Foundation, and the Walton Family Foundation.

IMPACT OF PUBLICATIONS – SUMMARY STATISTICS (as of May 1, 2017):

Google Scholar Citation Index: 2,769
h-Index: 28
i10-Index: 51
Social Science Citation Index: 300+

Patrick J. Wolf, Ph.D.

BOOKS:

4. Thomas Stewart and Patrick J. Wolf, *The School Choice Journey: School Vouchers and the Empowerment of Urban Families*, New York: Palgrave Macmillan, 2014; Paperback, Springer, 2016 [21 Google Scholar (GS) citations].
3. William G. Howell and Paul E. Peterson, with Patrick J. Wolf and David E. Campbell, *The Education Gap: Vouchers and Urban Schools*, (Revised Edition), Washington: Brookings, 2006. [481 GS citations]
2. Patrick J. Wolf and Stephen Macedo (eds.), with David Ferrero and Charles Venegoni, *Educating Citizens: International Perspectives on Civic Values and School Choice*, Washington: Brookings, 2004. [58 GS citations]
1. William G. Howell and Paul E. Peterson, with Patrick J. Wolf and David E. Campbell, *The Education Gap: Vouchers and Urban Schools*, Washington: Brookings, 2002.

PEER-REVIEWED JOURNAL ARTICLES (Impact Factor, acceptance rate, 2015 Google Scholar [GS] & SSCI citations provided when available):

32. Yujie Sude, Corey A. DeAngelis, and Patrick J. Wolf, "The Unintended Impact of 'Quality Control' on School Quality: An Analysis of School Participation Decisions in Three Voucher Programs in the United States," *Journal of School Choice* (forthcoming in 2017) [Impact factor 0.360 (2016), acceptance rate 30%].
31. Jonathan N. Mills and Patrick J. Wolf, "[Vouchers in the Bayou: The Effects of the Louisiana Scholarship Program on Student Achievement after Two Years](#)," *Education Evaluation and Policy Analysis* [Impact factor 2.020 (2015), acceptance rate 9% (2013)].
30. Anna J. Egalite, Jonathan N. Mills, and Patrick J. Wolf, "[The Impact of Targeted School Vouchers on Racial Stratification in Louisiana Schools](#)," *Education and Urban Society*, 49(3), Spring 2017, pp. 271-296. [Impact factor 0.444 & 2 GS citations].
29. Egalite, Anna J., and Patrick J. Wolf, "[A Review of the Empirical Research on Private School Choice](#)," *Peabody Journal of Education*, 91(4), Fall 2016, pp. 441-454 [2 GS citations].
28. Cheng, Albert, Sivan Tuchman, and Patrick J. Wolf, "[Homeschool Parents and Satisfaction with Special Education Services](#)," *Journal of School Choice*, 10(3), Fall 2016, pp. 381-398 [Impact factor 0.260].
27. Albert Cheng, Julie R. Trivitt and Patrick J. Wolf, "[School Choice and the Branding of Milwaukee Private Schools](#)," *Social Science Quarterly*, 97(2), June 2016, pp. 362-375 [Impact factor 0.791 & 3 GS citations].
26. David J. Fleming, Joshua M. Cowen, John F. Witte, and Patrick J. Wolf, "[Similar Students, Different Choices: Who Uses a School Voucher in an Otherwise Similar Population of Students?](#)" *Education and Urban Society*, 47(7), November 2015, pp. 785-812 [Impact Factor 0.373 (2013), acceptance rate 25% (2013), 12 GS & 2 SSCI citations].

Patrick J. Wolf, Ph.D.

25. Martin Bækgaard, Caroline Baethge, Jens Blom-Hansen, Claire Dunlop, Marc Esteve, Morton Jakobsen, Brian Kisida, John Marvel, Alice Moseley, Sorin Serritzlew, Patrick A. Stewart, Mette K. Thomsen, and Patrick J. Wolf, "[Conducting Experiments in Public Management Research: A Practical Guide.](#)" *International Public Management Journal*, 18(2), Spring 2015, pp. 323-342. [Impact Factor 1.200 (2012), 3 GS & 1 SSCI citations]
24. Brian Kisida and Patrick J. Wolf, "[Customer Satisfaction and Educational Outcomes: Experimental Impacts of the Market-Based Delivery of Public Education.](#)" *International Public Management Journal*, 18(2), Spring 2015, pp. 265-285. [Impact Factor 1.200 (2012), 4 GS citations]
23. John F. Witte, Patrick J. Wolf, Joshua M. Cowen, Deven Carlson, and David F. Fleming, "[High Stakes Choice: Achievement and Accountability in the Nation's Oldest Urban Voucher Program.](#)" *Education Evaluation and Policy Analysis*, 36(4), December 2014, pp. 437-456. [Impact Factor 2.020 (2016), acceptance rate 9% (2013), 41 GS & 2 SSCI citations]
22. Anna J. Egalite, Laura I. Jensen, Thomas Stewart, and Patrick J. Wolf, "[Finding the Right Fit: Recruiting and Retaining Teachers in Milwaukee Choice Schools.](#)" *Journal of School Choice*, 8(1), March 2014, pp. 113-140. [Acceptance rate 50% (2013), 5 GS citations]
21. Patrick J. Wolf, Brian Kisida, Babette Gutmann, Michael Puma, Nada Eissa, and Lou Rizzo, "[School Vouchers and Student Outcomes: Experimental Evidence from Washington, DC.](#)" *Journal of Policy Analysis and Management*, 32(2), April 2013, pp. 246-270, [Impact Factor 1.541 (2012), acceptance rate 12% (2012)]. [62 GS & 18 SSCI citations]
20. Robert Maranto and Patrick J. Wolf, "[Cops, Teachers, and the Art of the Impossible: Explaining the Lack of Diffusion of Innovations that Make Impossible Jobs Possible.](#)" *Public Administration Review*, 73:2, March/April 2013, pp. 230-240. [Impact Factor 0.9 (2012), acceptance rate 15% (2012), 21 GS & 3 SSCI citations]
19. Joshua M. Cowen, David J. Fleming, John F. Witte, Patrick J. Wolf, and Brian Kisida, "[School Vouchers and Student Attainment: Evidence from a State-Mandated Study of Milwaukee's Parental Choice Program.](#)" *Policy Studies Journal*, 41(1), Winter 2013, pp. 147-167, [Impact Factor 1.014 (2012), acceptance rate 13% (2012)]. [45 GS & 8 SSCI citations]
18. Patrick J. Wolf and Michael McShane, "[Is the Juice Worth the Squeeze? A Benefit/Cost Analysis of the District of Columbia Opportunity Scholarship Program.](#)" *Education Finance and Policy*, 8(1), Winter 2013, pp. 74-99. [Impact Factor 1.07 (2012), acceptance rate 20% (2013), 10 GS & 1 SSCI citations]
17. Joshua M. Cowen, David J. Fleming, John F. Witte, and Patrick J. Wolf, "[Going Public: Who Leaves a Large, Longstanding, and Widely Available Urban Voucher Program?](#)" *American Educational Research Journal*, 49(2), spring 2012, pp. 231-256, [Impact Factor 3.104 (2012), acceptance rate 7% (2012)]. [34 GS citations & 12 SSCI citations]
16. Patrick J. Wolf y Jessica Boccardo, "[Vouchers Escolares y Justicia Social: Evidencia de Washington, D.C.](#)" *Revista Iberoamericana de Evaluación Educativa*, 4(1), spring 2011, pp. 109-134. [3 GS citations]

Patrick J. Wolf, Ph.D.

15. Julie Trivitt and Patrick J. Wolf, "[School Choice and the Branding of Catholic Schools](#)," *Education Finance and Policy*, 6(2), spring 2011, pp. 202-245, [Impact Factor 1.07 (2012), acceptance rate 20% (2013), 16 GS citations & 4 SSCI citation]
14. Brian Kisida and Patrick J. Wolf, "[School Governance and Information: Does Choice Lead to Better-Informed Parents?](#)" *American Politics Research* 38(5), September 2010, pp. 783-805, [Impact Factor 0.716 (2012), acceptance rate 21% (2011), 18 GS citations & 4 SSCI citation]
13. Patrick J. Wolf, "[School Vouchers in Washington, DC: Achievement Impacts and Their Implications for Social Justice](#)," *Educational Research and Evaluation* 16(2), spring 2010, pp. 131-150, [Acceptance rate 21-30% (2013), 8 GS & 3 SSCI citations]
12. Patrick J. Wolf, "[Lost Opportunities](#)," *Education Next* 9(4), Fall 2009, pp. 48-56. [5 GS citations]
11. Patrick J. Wolf, "Academic Improvement Through Regular Assessment," *Peabody Journal of Education*, 82(4):690-702 2007. [47 GS & 4 SSCI citations]
10. Patrick J. Wolf, "[Civics Exam: Schools of Choice Boost Civic Values](#)," *Education Next* 7(3), Summer 2007, pp. 66-72. [51 GS & 1 SSCI citations]
9. Thomas Stewart, Patrick J. Wolf and Stephen Q. Cornman, "Parent and Student Voices on the First Year of the Opportunity Scholarship Program," *Peabody Journal of Education* 82(2-3), 2007, pp. 311-386. [33 GS citations]
8. Patrick J. Wolf and Daniel S. Hoople, "Looking Inside the Black Box: What Schooling Factors Explain Voucher Gains in Washington, DC," *Peabody Journal of Education* 81(1), 2006, pp. 7-26. [19 GS & 2 SSCI citations]
7. Matthew C. Fellowes and Patrick J. Wolf, "[Funding Mechanisms and Policy Instruments: How Business Campaign Contributions Influence Congressional Votes](#)," *Political Research Quarterly*, 57(2), June 2004, pp. 315-24. [Impact Factor 0.468 (2006), acceptance rate 12% (2011). [57 GS citations & 11 SSCI citations]
6. William G. Howell, Patrick J. Wolf, David E. Campbell, and Paul E. Peterson, "[School Vouchers and Academic Performance: Results from Three Randomized Field Trials](#)," *Journal of Policy Analysis and Management*, 21(2), April 2002, pp. 191-217. [Impact Factor 1.198 (2006), acceptance rate 12% (2012), [190 GS citations & 47 SSCI citations]
5. William G. Howell, Patrick J. Wolf, Paul E. Peterson, and David E. Campbell, "[Vouchers in New York, Dayton, and D.C.](#)," *Education Next*, 1(2), May 2001, pp. 46-54. [9 GS citations]
4. Laura B. Nielsen and Patrick J. Wolf, "Representative Bureaucracy and Harder Questions: A Response to Meier, Wrinkle, and Polinard." *Journal of Politics*, 63(2), May 2001, pp. 598-615. [Impact Factor 1.055 (2006), acceptance rate 12% (2011), 34 GS citations & 14 SSCI citations]

Patrick J. Wolf, Ph.D.

3. Patrick J. Wolf, "[Neutral and Responsive Competence: The U.S. Bureau of the Budget, 1939-48, Re-visited.](#)" *Administration & Society*, 31(1), March 1999, pp. 143-67. [Impact Factor 0.774 (2006), acceptance rate 20% (2012), 32 GS citations & 13 SSCI citations]
2. Patrick J. Wolf, "[Why Must We Reinvent the Federal Government? Putting Historical Developmental Claims to the Test.](#)" *Journal of Public Administration Research and Theory*, 7(3), July 1997, pp. 353-88. [Impact Factor 1.655 (2006), acceptance rate 11% (2012), 66 GS citations & 23 SSCI citations]
1. Patrick J. Wolf, "[A Case Survey of Bureaucratic Effectiveness in U.S. Cabinet Agencies: Preliminary Results.](#)" *Journal of Public Administration Research and Theory*, 3(2), April 1993, pp. 161-81. [Impact Factor 1.655 (2006), acceptance rate 11% (2012), 129 GS citations & 46 SSCI citations]

PEER-REVIEWED BOOK CHAPTERS AND WORKING PAPERS:

10. Patrick J. Wolf and Albert Cheng, "Religious School Brands As a School Choice Communication Tool," forthcoming in Diana Hiatt-Michael (ed.), *2016 Family, School, Community Partnership Book*.
9. Patrick Wolf, Babette Gutmann, Michael Puma, Brian Kisida, Lou Rizzo, and Nada Eissa, "School Vouchers in the Nation's Capital: Summary of Experimental Impacts," in *School Choice and School Improvement*, Mark Berends, Marisa Cannata and Ellen Goldring (eds.), Cambridge, MA: Harvard Education Press, 2011, pp. 17-33. [7 GS citations]
8. Thomas Stewart and Patrick J. Wolf, "The Evolution of Parental School Choice," in *Customized Schooling*, Frederick M. Hess and Bruno Manno (eds.), Cambridge, MA: Harvard Education Press, 2011, pp. 91-106. [8 GS & 4 SSCI citations]
7. John F. Witte, Patrick J. Wolf, Josh M. Cowen, David J. Fleming, and Juanita Lucas-McLean, "[MPCP Longitudinal Educational Growth Study Baseline Report](#)," *Education Working Paper Archive*, Department of Education Reform, College of Education and Health Professions, University of Arkansas, April 7, 2008. [33 GS citations]
6. Patrick J. Wolf, Nada Eissa, and Babette Gutmann, "[Who Chooses, Who Uses? Initial Evidence from the D.C. Opportunity Scholarship Program](#)," *Education Working Paper Archive*, Department of Education Reform, College of Education and Health Professions, University of Arkansas, July 6, 2006. [5 GS citations]
5. Patrick J. Wolf, "School Choice by Mortgage or by Design: Implications for the Black-White Test-Score Gap in One Generation," in *Generational Change: Closing the Test Score Gap*, Paul E. Peterson (ed.), New York: Rowman and Littlefield, 2005, pp. 167-97. [3 GS citations]
4. Patrick J. Wolf, "School Choice and Civic Values," in *Getting Choice Right: Ensuring Equity and Efficiency in Education Policy*, Julian Betts and Tom Loveless (eds.), Washington: Brookings, 2005, pp. 210-44.

Patrick J. Wolf, Ph.D.

3. Stephen Macedo and Patrick J. Wolf, "Introduction: School Choice, Civic Values, and Problems of Policy Comparison," in *Educating Citizens: International Perspectives on Civic Values and School Choice*, Patrick J. Wolf et al, eds., Washington: Brookings, 2004, pp. 1-27. [13 GS citations]
2. Patrick J. Wolf, Jay P. Greene, Brett Kleitz, and Kristina Thalhammer, "Private Schooling and Political Tolerance: Evidence from College Students in Texas," in *Charters, Vouchers, and Public Education*, Paul E. Peterson and David E. Campbell (eds.), Washington: Brookings, 2001, pp. 268-89. [26 GS & 3 SSCI citations]
1. William G. Howell, Patrick J. Wolf, Paul E. Peterson, and David E. Campbell, "Test Score Effects of School Vouchers in New York City, Dayton, Ohio, and Washington, D.C." *Charters, Vouchers, and Public Education*, Paul E. Peterson and David E. Campbell (eds.), Washington: Brookings, 2001, pp. 136-59. [10 GS & 7 SSCI citations]

INVITED JOURNAL ARTICLES, HANDBOOKS & ENCYCLOPEDIA ENTRIES:

15. Patrick J. Wolf and Anna J. Egalite, "[The Case for School Vouchers](#)," in Robert Fox and Nina Buchanan (eds.), *School Choice: A Handbook for Researchers, Practitioners, Policy-Makers and Journalists*, Wiley-Blackwell, 2017, pp. 287-302.
14. Robert A. Fox and Patrick J. Wolf, "[Introduction to the Special Issue](#)," *Journal of School Choice*, 9(3), Fall 2015, pp. 325-29.
13. Anna J. Egalite and Patrick J. Wolf, "[Opportunity Essay: Achieving Economic Mobility Through School Choice](#)," in *2015 Index of Culture and Opportunity*, Jennifer A. Marshall and Christine Kim (eds.), Washington, DC: Heritage Foundation, 2015.
12. Patrick J. Wolf, Anna J. Egalite, and Pauline Dixon, "Private School Choice in Developing Countries: Experimental Results from Delhi, India," in *Handbook of International Development and Education*, Pauline Dixon, Chris Counihan, and Steve Humble (eds.), Cheltenham, UK: Edward Elgar, 2015, pp. 456-71. [1 GS citations]
11. Robert A. Fox and Patrick J. Wolf, "[Introduction to the Special Issue](#)," *Journal of School Choice*, 8(3), Fall 2014, pp. 357-61.
10. Patrick J. Wolf and Anna Egalite, "Tuition Tax Credits," in *Encyclopedia of Education Economics and Finance*, Dominic J. Brewer and Lawrence O. Picus (eds.), Newbury Park, CA: Sage, 2014, pp. 814-17.
9. Patrick J. Wolf and Albert Cheng, "Measurement Error," in *Encyclopedia of Education Economics and Finance*, Dominic J. Brewer and Lawrence O. Picus (eds.), Newbury Park, CA: Sage, 2014, pp. 457-58. [2 GS citations]
8. Robert A. Fox and Patrick J. Wolf, "[Introduction to the Special Issue](#)," *Journal of School Choice*, 7(3), 2013, pp. 255-59.
7. Patrick J. Wolf, David J. Fleming, and John F. Witte, "[Special Choices: Do voucher schools serve students with disabilities?](#)" *Education Next*, 12(3), Summer 2012, pp. 16-22. [8 GS & 5 SSCI citations]

Patrick J. Wolf, Ph.D.

6. Patrick J. Wolf, "[School Voucher Programs: What the Research Says About Parental School Choice](#)," *Brigham Young University Law Review*, 2008:2, pp. 415-46. [70 GS & 18 SSCI citations]
5. Patrick J. Wolf, "Vouchers," in *The International Encyclopedia of Education*, Gary McCulloch and David Crook (eds.), London: Routledge, 2008, pp. 635-36. [8 GS cites]
4. Patrick J. Wolf, "Evaluation of the DC Opportunity Scholarship Program: A Summary of the First Year Report on Participation," *Georgetown Public Policy Review*, 10:2, Spring 2005, pp. 85-88. [55 GS citations]
3. Patrick J. Wolf, "[Sisyphean Tasks](#)," *Education Next*, 3:1, Winter 2003, pp. 24-31. [5 GS citations]
2. Patrick J. Wolf, "Authority, Delegation," in the volume on *Public Policy*, Ira Katznelson and Kenneth Prewitt (eds.), *The International Encyclopedia of the Social and Behavioral Sciences*, Neil J. Smelser and Paul B. Baltes, Editors-in-Chief. Oxford, England: Pergamon Press, 2001, pp. 972-78. [348 GS citations (book)]
1. Patrick J. Wolf, "The School Voucher Debate: An Assessment." *Metropolitics*, 3:1, Winter 1999, pp. 31-34. [2 GS citations]

INVITED BOOK CHAPTERS:

8. Patrick J. Wolf, "The School Choice Program-Research Nexus," in *The Supply Side of School Choice*, Michael Q. McShane (ed.), Lanham, MD: Rowman & Littlefield, 2014, pp. 209-34.
7. Patrick J. Wolf and Anna M. Jacob, "School Choice," in *The Economics of Inequality, Poverty, and Discrimination in the 21st Century*, Robert S. Rycroft (ed.), Santa Barbara, CA: ABC-CLIO Books, 2013. [5 GS citations]
6. William G. Howell, Patrick J. Wolf, Paul E. Peterson, and David E. Campbell, "The Impact of Vouchers on Student Performance," in *Choice and Competition in American Education*, Paul E. Peterson (ed.), Lanham, MD: Rowman & Littlefield, Inc., 2006. [14 GS citations]
5. Patrick J. Wolf, "Special Education in the San Diego City Schools," in *Urban School Reform: Lessons From San Diego*, Frederick M. Hess (ed.), Cambridge, MA: Harvard Education Press, 2005, pp. 283-98. [2 GS citations]
4. Patrick J. Wolf, "Comment on 'School Choice: How an Abstract Idea Became a Political Reality,'" in *The Brookings Papers on Education Policy*, Diane Ravitch (ed.), Washington: Brookings, 2004, pp. 162-68. [30 GS citations]
3. Paul E. Peterson, William G. Howell, Patrick J. Wolf, and David E. Campbell, "School Vouchers: Results from Randomized Experiments," in *The Economics of School Choice*, Caroline M. Hoxby (ed.), National Bureau of Economic Research and the University of Chicago Press, 2003, pp. 107-44. [95 GS & 11 SSCI citations]

Patrick J. Wolf, Ph.D.

2. Patrick J. Wolf and Bryan C. Hassel, "[Effectiveness and Accountability \(Part 1\): The Compliance Model](#)," in *Rethinking Special Education for a New Century*, Chester E. Finn, Jr., Andrew J. Rotherham, and Charles R. Hokanson, Jr. (eds.), Washington: Thomas B. Fordham Foundation and Progressive Policy Institute, 2001, pp. 53-75. [32 GS citations]
1. Bryan C. Hassel and Patrick J. Wolf, "[Effectiveness and Accountability \(Part 2\): Alternatives to the Compliance Model](#)," in *Rethinking Special Education for a New Century*, Chester E. Finn, Jr., Andrew J. Rotherham, and Charles R. Hokanson, Jr. (eds.), Washington: Thomas B. Fordham Foundation and Progressive Policy Institute, 2001, pp. 309-33. [12 GS citations]

BOOK REVIEWS:

10. [On the Same Track: How Schools Can Join the Twenty-First-Century Struggle Against Resegregation](#), by Carol Corbett Burris, *Education Next*, 15(4), Summer 2015.
9. [The Public School Advantage: Why Public Schools Outperform Private Schools](#), by Christopher A. and Sarah Theule Lubienski, *Education Next*, 14(3), Summer 2014. [4 GS citations]
8. [Zero Chance of Passage: The Pioneering Charter School Story](#), by Ember Reichgott Junge, *Journal of School Choice* 7(2), Spring 2013.
7. *Does God Make a Difference? Taking Religion Seriously in Our Schools and Universities*, by Warren A. Nord. *First Things*, May 2011.
6. *Market-Based Governance: Supply Side, Demand Side, Upside, and Downside*, edited by John D. Donahue and Joseph S. Nye Jr. *Georgetown Public Policy Review* 9(1), Fall 2003.
5. *Government Failure: A Primer on Public Choice*, by Gordon Tullock, Arthur Seldon, and Gordon L. Brady. *Georgetown Public Policy Review* 8(1), Fall 2002.
4. [Inside Charter Schools: The Paradox of Radical Reform](#), edited by Bruce Fuller. *Education Next*, 2(1), Winter 2002.
3. *City Schools and City Politics: Institutions and Leadership in Pittsburgh, Boston, and St. Louis*, by John Portz, Lana Stein, and Robin R. Jones. *Political Science Quarterly*, 115(3), Fall 2000. [2 GS citations]
2. *Leaders and Leadership: An Appraisal of Theory and Research*, by Mostafa Rejai and Kay Phillips. *Political Science Quarterly*, 113(3), Fall 1998.
1. *Politics and Bureaucracy in the Modern Presidency*, by Robert Maranto. *Political Science Quarterly*, 110(2), Summer 1995.

COMPLETED DISSERTATIONS SUPERVISED:

19. Sivan Tuchman, *Education Policy Factors Contributing to Special Education Identification*, University of Arkansas, April, 2017, Chair.

Patrick J. Wolf, Ph.D.

18. Evan Rhinesmith, *An Evaluation of Arkansas' Developmental Coursework Policy at Postsecondary Institutions*, University of Arkansas, April, 2017, Member.
17. Albert Cheng, *Teachers and the Development of Student Noncognitive Skills*, University of Arkansas, April, 2016, Chair.
16. Collin Hitt, *Character Assessment: Three Essays*, University of Arkansas, April, 2016, Member.
15. Sarah Burks Moore, *A Random Assignment Evaluation of the RazorCOACH Program*, University of Arkansas, July, 2015, Member.
14. Jonathan Mills, *The Effectiveness of Cash Transfers as a Policy Instrument in K-16 Education*, University of Arkansas, June 2015, Member.
13. Brian Kisida, *The Educational Benefits of Cultural Institutions*, University of Arkansas, June 2015, Chair.
12. Jennifer Ash, *A Promise Kept in El Dorado? An Evaluation of the Impact of the El Dorado Promise on K-12 Achievement and High School Graduation*, University of Arkansas, April 2015, Member.
11. Jeffery Dean, *Comparing Schools: From Value Added to Sound Policy*, University of Arkansas, April, 2015, Member.
10. Anna Jacob (Egalite), *Means-Tested Vouchers: Impacts on Public School Performance & Racial Integration*, University of Arkansas, August 2014, Chair.
9. Martin F. Lueken, *Cash on the Table? A Behavioral Analysis of Refund Claimants and Annuitants in the Illinois Teachers' Retirement System*, University of Arkansas, August 2014, Member.
8. Daniel Bowen, *Risky Business? An Analysis of Teacher Characteristics and Compensation Preferences*, University of Arkansas, August 2013, Member.
7. Michael McShane, *Does Mission Matter? Examining the Role of Organizational Mission and Religious Identity in Schools Participating in the Milwaukee Parental Choice Program*, University of Arkansas, May, 2013, Chair.
6. James Shuls, *Do Teacher Characteristics Affect Student Achievement? Evidence from a Rural State*, University of Arkansas, May 2013, Member.
5. Neal McClusky, *Education and Social Capital Maximization: Does Decentralization Hold the Key?* George Mason University, May 2013, External Reader.
4. Nathan Jensen, *Merit Pay in Arkansas: An Evaluation of the Cobra Pride Incentive Program in the Foundation Lake School District*, University of Arkansas, May 2012, Member.
3. Nathan Gray, *The Systemic Effects of the Ohio Charter School Policy*, University of Arkansas, May 2009, Chair.

Patrick J. Wolf, Ph.D.

2. Matthew Carr, *An Evaluation of the Systemic Effects of the Ohio Educational Choice Scholarship Program*, University of Arkansas, May 2009, Member.
1. Lynn Ross, *Bureaucratic Responsiveness and the Administrative Presidency*, Georgetown University, May 2005, Member.

GOVERNMENT TESTIMONY:

23. "Test-Based Accountability Provisions for Private School Choice Programs," Testimony before the Tennessee House Education Committee, April 5, 2017.
22. "The Arkansas Parental Empowerment for Education Choice Act of 2017," Testimony before the Arkansas House Education Committee, March 9, 2017.
21. "Private School Choice: Higher Test Scores, More Graduates & Less Crime at Lower Cost," Hearing of the Texas Senate Committee on Education, September 14, 2016.
20. "The Value of School Choice," Hearing of the Tennessee Senate Education Committee, November 2, 2015.
19. [*D.C. Opportunity Scholarship Program: Making the American Dream Possible*](#), Hearing of the Full U.S. House Committee on Oversight and Government Reform, Archbishop Carroll High School, Washington, DC, May 14, 2015.
18. "Arkansas Charter Schools: Best Practices and Parental Involvement," Interim Study Report to the Joint Committee on Education of the Arkansas Legislature, December 17, 2014.
17. "The Productivity of Public Charter Schools," Interim Study Report to the Joint Committee on Education of the Oklahoma Legislature, October 15, 2014.
16. "The Effects of Private School Choice," Interim Study Report to the Joint Committee on Education of the Arkansas Legislature, October 13, 2014.
15. "The Academic Effects of Private School Choice Programs," Testimony before the Interim Joint Committee on Education, Kentucky State Legislature, November 10, 2014.
14. "The Research on Private School Choice," Testimony before the Arkansas House Education Committee, April 2, 2013.
13. "The Research on Private School Choice," Testimony before the Arkansas Senate Tax and Revenue Committee, March 20, 2013.
12. "The Research on Private School Choice," Testimony before the Alaska Senate Education Committee, March 29, 2013.
11. "The Research on Private School Choice," Testimony before the Alaska Senate Joint Education, Judiciary, and Fiscal Committee, February 13, 2013.

Patrick J. Wolf, Ph.D.

10. "The Research Facts About School Vouchers," Testimony before the Georgia Legislative Study Committee, Atlanta, GA, December 7, 2012.
9. "The Latest Evidence on Private School Choice," Testimony before the Minnesota Senate Education Committee, St. Paul, MN, February 29, 2012.
8. "The Research Facts about Private School Choice," Testimony before the Minnesota House Education Finance Committee, St. Paul, MN, February 29, 2012.
7. "[The DC Opportunity Scholarship Program: Keeping the Door Open](#)," Testimony before the U.S. House Committee on Oversight and Reform, Subcommittee on Health Care, DC, Census, and the National Archives, March 1, 2011.
6. "[The Value of Education Choices: Saving the D.C. Opportunity Scholarship Program](#)," Testimony before the U.S. Senate Committee on Homeland Security and Governmental Affairs, February 16, 2011.
5. "[The DC Opportunity Scholarship Program: Preserving School Choice for All](#)," Testimony before the U.S. Senate Committee on Homeland Security and Governmental Affairs, May 13, 2009.
4. "Successful School Choice Programs Nationwide," Testimony before the Texas Senate Education Committee, University of Houston Hilton, Houston, Texas, October 13, 2006.
3. "What Research Says About School Choice," Testimony before the Select Committee on Public School Finance, Subcommittee on Alternative Methods, Texas House of Representatives, Austin, Texas, August 22, 2003.
2. "Improving K-12 Education in the District of Columbia," Testimony at a Public Roundtable, DC City Council Committee on Education, Libraries, and Recreations, Washington, DC, March 15, 2003.
1. "Rethinking Special Education: How to Reform the Individuals with Disabilities Education Act," Testimony before the U.S. House Committee on Education and the Workforce, Subcommittee on Education Reform, Rayburn House Office Building, Washington, DC, May 2, 2002.

POLICY REPORTS:

63. Kaitlin P. Anderson and Patrick J. Wolf. 2017. [Evaluating School Vouchers: Evidence from a Within-Study Comparison](#), Economics Research Network, EDRE Working Paper No. 2017-10.
62. Corey A. DeAngelis and Patrick J. Wolf. 2016. [Whether to Approve an Education Savings Account Program in Texas: Preventing Crime Does Pay](#). Economics Research Network, EDRE Working Paper No. 2016-20.
61. Patrick J. Wolf, [Boosting Graduation Rates in Texas Through Education Savings Accounts](#), Economics Research Network, EDRE Working Paper 2016-13.

Patrick J. Wolf, Ph.D.

60. M. Danish Shakeel, Kaitlin P. Anderson and Patrick J. Wolf. 2016. [*The Participant Effects of Private School Vouchers across the Globe: A Meta-Analytic and Systematic Review.*](#) Economics Research Network, EDRE Working Paper 2016-07. [6 GS citations]
59. Patrick J. Wolf and Anna J. Egalite. 2016. [*Pursuing Innovation: How Can Educational Choice Transform K-12 Education in the U.S.*](#) Friedman Foundation for Education Choice, Indianapolis, IN, April.
58. Corey DeAngelis and Patrick J. Wolf. 2016. [*The School Choice Voucher: A 'Get Out of Jail' Card?*](#) Economics Research Network, EDRE Working Paper 2016-03. [9 GS citations]
57. Jonathan N. Mills, Anna J. Egalite, and Patrick J. Wolf. 2016. [*How Has the Louisiana Scholarship Program Affected Students? A Comprehensive Summary of Effects after Two Years.*](#) School Choice Demonstration Project LSP Policy Brief, University of Arkansas, Fayetteville, AR, February.
56. Jonathan N. Mills and Patrick J. Wolf. 2016. [*The Effects of the Louisiana Scholarship Program on Student Achievement after Two Years.*](#) School Choice Demonstration Project LSP Report #1, University of Arkansas, Fayetteville, AR, February. [8 GS citations]
55. Jonathan N. Mills, Albert Cheng, Collin E. Hitt, Patrick J. Wolf, and Jay P. Greene. 2016. [*Measures of Student Non-Cognitive Skills and Political Tolerance after Two Years of the Louisiana Scholarship Program.*](#) School Choice Demonstration Project LSP Report #2, University of Arkansas, Fayetteville, AR, February. [1 GS citation]
54. Anna J. Egalite, Jonathan N. Mills, and Patrick J. Wolf. 2016. [*The Impact of the Louisiana Scholarship Program on Racial Segregation in Louisiana Schools.*](#) School Choice Demonstration Project LSP Report #3, University of Arkansas, Fayetteville, AR, February. [3 GS citation]
53. Meagan Batdorff, Albert Cheng, Larry Maloney, Jay F. May, and Patrick J. Wolf. 2015. [*Buckets of Water into the Ocean: Non-Public Revenue in Public Charter and Traditional Public Schools.*](#) School Choice Demonstration Project, University of Arkansas, Fayetteville, AR, June.
52. Brian Kisida, Patrick J. Wolf, and Evan Rhinesmith. 2015. [*Views from Private Schools: Attitudes about School Choice Programs in Three States.*](#) American Enterprise Institute, Washington, DC, January. [8 GS citations]
51. Patrick J. Wolf, Albert Chen, Meagan Batdorff, Larry Maloney, Jay May, and Sheree T. Speakman. 2014. [*The Productivity of Public Charter Schools.*](#) School Choice Demonstration Project, University of Arkansas, Fayetteville, AR, July. [3 GS citations]
50. Meagan Batdorff, Larry Maloney, Jay May, Sheree Speakman, Patrick J. Wolf, and Albert Chen. 2014. [*Charter School Funding: Inequity Expands.*](#) School Choice Demonstration Project, University of Arkansas, Fayetteville, AR, May. [17 GS citations]
49. Thomas Stewart and Patrick J. Wolf. 2015. [*The School Choice Journey: Parents Experiencing More Than Improved Test Scores.*](#) American Enterprise Institute Research Brief, Washington, DC, January 26.

Patrick J. Wolf, Ph.D.

48. Patrick J. Wolf. 2014. [*The School Choice Program – Research Nexus*](#). American Enterprise Institute Research Paper, Washington, DC, January.
47. Patrick J. Wolf. 2013. [*School Vouchers in Washington, D.C.: Lessons for Massachusetts*](#). White Paper No. 105, Pioneer Institute, Boston, MA, October.
46. Thomas Stewart and Patrick J. Wolf. 2012. [*Understanding School Shoppers in Detroit*](#), Qwaku & Associates for Michigan Future Inc, Detroit, MI. [2 GS citations]
45. Patrick J. Wolf. 2012. [*The Comprehensive Longitudinal Evaluation of the Milwaukee Parental Choice Program: Summary of Final Reports*](#), School Choice Demonstration Project, University of Arkansas, Fayetteville, AR, February 2012, Milwaukee Evaluation Report #36. [35 GS citations]
44. Patrick J. Wolf, John Witte, and David J. Fleming. 2012. [*Special Education and the Milwaukee Parental Choice Program*](#), School Choice Demonstration Project, University of Arkansas, Fayetteville, AR, February 2012, Milwaukee Evaluation Report #35. [10 GS citations]
43. Michael Q. McShane, Brian Kisida, Laura I. Jensen, and Patrick J. Wolf. 2012. [*Milwaukee Parental Choice Program: Descriptive Report on Participating Schools 2010-11*](#), School Choice Demonstration Project, University of Arkansas, Fayetteville, AR, February 2012, Milwaukee Evaluation Report #33. [4 GS citations]
42. Anna M. Jacob and Patrick J. Wolf. 2012. [*Milwaukee Longitudinal School Choice Evaluation: Annual School Testing Summary Report 2010-11*](#), School Choice Demonstration Project, University of Arkansas, Fayetteville, AR, February 2012, Milwaukee Evaluation Report #32. [4 GS citations]
41. John F. Witte, Patrick J. Wolf, Deven Carlson, and Alicia Dean. 2012. [*Milwaukee Independent Charter Schools Study: Final Report on Four-Year Achievement Gains*](#), School Choice Demonstration Project, University of Arkansas, Fayetteville, AR. [11 GS citations]
40. Joshua M. Cowen, David J. Fleming, John F. Witte, Patrick J. Wolf, and Brian Kisida. 2012. [*Student Attainment and the Milwaukee Parental Choice Program: Final Follow-up Analysis*](#), School Choice Demonstration Project, University of Arkansas, Fayetteville, AR, February 2012, Milwaukee Evaluation Report #30. [8 GS citations]
39. John F. Witte, Deven Carlson, Joshua M. Cowen, David J. Fleming, and Patrick J. Wolf. 2012. [*The MPCP Longitudinal Educational Growth Study Final Year Report*](#), School Choice Demonstration Project, University of Arkansas, Fayetteville, AR, February 2012, Milwaukee Evaluation Report #29. [8 GS citations]
38. Patrick J. Wolf, *Promueven la Justicia Social los Vouchers Escolares? Estudio de Caso en Washington, DC*. Programa de Promocion de la Reforma Educativa en American Latina y el Caribe (PREAL), Documentos #53, Washington, DC, Abril 2011. [4 GS citations]

Patrick J. Wolf, Ph.D.

37. Patrick J. Wolf, [*The Comprehensive Longitudinal Evaluation of the Milwaukee Parental Choice Program: Summary of Fourth Year Reports*](#), Report of the School Choice Demonstration Project, University of Arkansas, Fayetteville, AR, March 2011, Milwaukee Evaluation Report #28. [9 GS citations]
36. Brian Kisida, Laura I. Jensen, and Patrick J. Wolf, [*The Milwaukee Parental Choice Program: Descriptive Report on Participating Schools 2009-2010*](#), Report of the School Choice Demonstration Project, University of Arkansas, Fayetteville, AR, March 2011, Milwaukee Evaluation Report #27. [12 GS citations]
35. Michael Q. McShane and Patrick J. Wolf, [*Milwaukee Longitudinal School Choice Evaluation: Annual School Testing Summary Report 2009-10*](#), Report of the School Choice Demonstration Project, University of Arkansas, Fayetteville, AR, March 2011, Milwaukee Evaluation Report #26. [4 GS citations]
34. John F. Witte, Patrick J. Wolf, Alicia Dean, and Deven Carlson, [*Milwaukee Independent Charter Schools Study: Report on Two- and Three-Year Academic Gains*](#), Report of the School Choice Demonstration Project, University of Arkansas, Fayetteville, AR, March 2011, Milwaukee Evaluation Report #25. [1 GS citation]
33. Joshua M. Cowen, David J. Fleming, John F. Witte, and Patrick J. Wolf, [*Student Attainment and the Milwaukee Parental Choice Program*](#), Report of the School Choice Demonstration Project, University of Arkansas, Fayetteville, AR, March 2011, Milwaukee Evaluation Report #24. [5 GS citations, 5 SSCI citations]
32. John F. Witte, Deven Carlson, Joshua M. Cowen, David J. Fleming, and Patrick J. Wolf, [*The MPCP Longitudinal Educational Growth Study Fourth Year Report*](#), Report of the School Choice Demonstration Project, University of Arkansas, Fayetteville, AR, March 2011, Milwaukee Evaluation Report #23. [13 GS citations]
31. John F. Witte, Patrick J. Wolf, Alicia Dean, and Deven Carlson, [*Milwaukee Independent Charter Schools Study: Report on One Year of Student Growth*](#), Report of the School Choice Demonstration Project, University of Arkansas, Fayetteville, AR, December 2010, Milwaukee Evaluation Report #21.
30. Patrick Wolf, Babette Gutmann, Michael Puma, Brian Kisida, Lou Rizzo, Nada Eissa, and Matthew Carr, [*Evaluation of the DC Opportunity Scholarship Program: Final Report*](#), U.S. Department of Education, Institute of Education Sciences, National Center for Education Evaluation and Regional Assistance, Washington, DC: U.S. Government Printing Office, NCEE 2010-4018, June 2010. [71 GS citations]
29. Patrick J. Wolf, [*The Comprehensive Longitudinal Evaluation of the Milwaukee Parental Choice Program: Summary of Third Year Reports*](#), Report of the School Choice Demonstration Project, University of Arkansas, Fayetteville, AR, April 2010, Milwaukee Evaluation Report #14.
28. John F. Witte, Joshua M. Cowen, David J. Fleming, Patrick J. Wolf, Meghan R. Condon, and Juanita Lucas-McLean, [*The MPCP Longitudinal Educational Growth Study Third Year Report*](#), Report of the School Choice Demonstration Project, University of Arkansas, Fayetteville, AR, April 2010, Milwaukee Evaluation Report #15. [1 GS citations]

Patrick J. Wolf, Ph.D.

27. Joshua M. Cowen, David J. Fleming, John F. Witte, and Patrick J. Wolf, [*School and Sector Switching in Milwaukee*](#), Report of the School Choice Demonstration Project, University of Arkansas, Fayetteville, AR, April 2010, Milwaukee Evaluation Report #16. [14 GS citations]
26. Brian Kisida, Laura I. Jensen, and Patrick J. Wolf, [*The Milwaukee Parental Choice Program: Descriptive Report on Participating Schools 2008-2009*](#), Report of the School Choice Demonstration Project, University of Arkansas, Fayetteville, AR, April 2010, Milwaukee Evaluation Report #17.
25. Jeffery R. Dean and Patrick J. Wolf, [*Milwaukee Longitudinal School Choice Evaluation: Annual School Testing Summary Report 2008-09*](#), Report of the School Choice Demonstration Project, University of Arkansas, Fayetteville, AR, April 2010, Milwaukee Evaluation Report #18.
24. Patrick Wolf, Babette Gutmann, Michael Puma, Brian Kisida, Lou Rizzo, and Nada O. Eissa, [*Evaluation of the DC Opportunity Scholarship Program: Impacts After Three Years*](#), U.S. Department of Education, Institute of Education Sciences, National Center for Education Evaluation and Regional Assistance, Washington, DC: U.S. Government Printing Office, NCEE 2009-4050, March 2009. [98 GS citations]
23. Patrick J. Wolf, [*The Comprehensive Longitudinal Evaluation of the Milwaukee Parental Choice Program: Summary of Second Year Reports*](#), Report of the School Choice Demonstration Project, University of Arkansas, Fayetteville, AR, March 2009, Milwaukee Evaluation Report #6, pp 20. [2 GS citations]
22. Brian Kisida, Laura I. Jensen, and Patrick J. Wolf, [*The Milwaukee Parental Choice Program: Descriptive Report on Participating Schools*](#), Report of the School Choice Demonstration Project, University of Arkansas, Fayetteville, AR, March 2009, Milwaukee Evaluation Report #8, pp 28. [2 GS citations]
21. Nathan L. Gray, Patrick J. Wolf, and Laura I. Jensen, [*Milwaukee Longitudinal School Choice Evaluation: Annual School Testing Summary Report 2007-08*](#), Report of the School Choice Demonstration Project, University of Arkansas, Fayetteville, AR, March 2009, Milwaukee Evaluation Report #9, pp 40. [3 GS citations]
20. John F. Witte, Patrick J. Wolf, Joshua M. Cowen, David J. Fleming, and Juanita Lucas-McLean, [*MPCP Longitudinal Educational Growth Study Second Year Report*](#), Report of the School Choice Demonstration Project, University of Arkansas, Fayetteville, AR, March 2009, Milwaukee Evaluation Report #10, pp 40. [21 GS citations]
19. Thomas Stewart and Patrick J. Wolf, [*Parent and Student Experiences with Choice in Milwaukee, Wisconsin*](#), Report of the School Choice Demonstration Project, University of Arkansas, Fayetteville, AR, March 2009, Milwaukee Evaluation Report #13, pp 24. [4 GS citations]

Patrick J. Wolf, Ph.D.

18. Thomas Stewart, Patrick Wolf, Stephen Q. Cornman, Kenann McKenzie-Thompson, and Jonathan Butcher, [*Family Reflections on the District of Columbia Opportunity Scholarship Program: Final Summary Report*](#), School Choice Demonstration Project, University of Arkansas, Fayetteville, AR, January 2009, SCDP 09-01. [3 GS citations]
17. Patrick Wolf, Babette Gutmann, Michael Puma, Brian Kisida, Lou Rizzo, and Nada O. Eissa, [*Evaluation of the DC Opportunity Scholarship Program: Impacts After Two Years*](#), U.S. Department of Education, Institute of Education Sciences, National Center for Education Evaluation and Regional Assistance, Washington, DC: U.S. Government Printing Office, NCEE 2008-4023, June 2008. [28 GS citations]
16. John F. Witte, Patrick J. Wolf, Joshua M. Cowen, David J. Fleming, and Juanita Lucas-McLean, [*MPCP Longitudinal Educational Growth Study Baseline Report*](#), Report of the School Choice Demonstration Project, University of Arkansas, Fayetteville, AR, February 2008, Milwaukee Evaluation Report #5. [38 GS citations]
15. Nathan L. Gray, Patrick J. Wolf, and Laura I. Jensen, [*Milwaukee Longitudinal School Choice Evaluation: Annual School Testing Summary Report*](#), Report of the School Choice Demonstration Project, University of Arkansas, Fayetteville, AR, February 2008, Milwaukee Evaluation Report #4. [2 GS citations]
14. Brian Kisida, Laura Jensen, James C. Rahn, and Patrick J. Wolf, [*The Milwaukee Parental Choice Program: Baseline Descriptive Report on Participating Schools*](#), Report of the School Choice Demonstration Project, University of Arkansas, Fayetteville, AR, February 2008, Milwaukee Evaluation Report #3. [9 GS citations]
13. Patrick J. Wolf, [*The Comprehensive Longitudinal Evaluation of the Milwaukee Parental Choice Program: Summary of Baseline Reports*](#), Report of the School Choice Demonstration Project, University of Arkansas, Fayetteville, AR, February 2008, Milwaukee Evaluation Report #1. [6 GS citations]
12. Thomas Stewart, Patrick J. Wolf, Stephen Q. Cornman, and Kenann McKenzie-Thompson, [*Satisfied, Optimistic, Yet Concerned: Parent and Student Voices on the Third Year of the D.C. Opportunity Scholarship Program*](#), Report of the School Choice Demonstration Project, Georgetown University, Washington, DC, December 2007, SCDP 07-02. [4 GS citations]
11. Patrick Wolf, Babette Gutmann, Michael Puma, Lou Rizzo, Nada O. Eissa, and Marsha Silverberg, [*Evaluation of the DC Opportunity Scholarship Program: Impacts After One Year*](#), U.S. Department of Education, Institute of Education Sciences, National Center for Education Evaluation and Regional Assistance, Washington, DC: U.S. Government Printing Office, 2007.
10. Patrick J. Wolf, [*Civics Exam: Schools of Choice Boost Civic Values*](#). Report of the Program on Education Policy and Governance, Harvard University, Cambridge, MA, May 2007, PEPG/07-05.

Patrick J. Wolf, Ph.D.

9. Stephen Q. Cornman, Patrick J. Wolf, and Thomas Stewart, [*The Evolution of School Choice Consumers: Parent and Student Voices on the Second Year of the D.C. Opportunity Scholarship Program*](#), Report of the School Choice Demonstration Project, Georgetown University, Washington, DC, May 2007, SCDP 07-01.
8. Patrick Wolf, Babette Gutmann, Michael Puma, and Marsha Silverberg, [*Evaluation of the DC Opportunity Scholarship Program: Second Year Report on Participation*](#), U.S. Department of Education, Institute of Education Sciences, National Center for Education Evaluation and Regional Assistance, Washington, DC: GPO, 2006. [17 GS citations]
7. Steven Glazerman, Tom Silva, Nii Addy, Sarah Avellar, Jeffrey Max, Allison McKie, Brenda Natzke, Michael Puma, Patrick Wolf, Rachel Ungerer Greszler, [*Options for Studying Teacher Pay Reform Using Natural Experiments*](#), Mathematica Policy Research Princeton, New Jersey, March 2006. [14 GS citations]
6. Thomas Stewart, Patrick J. Wolf, and Stephen Q. Cornman, [*Parent and Student Voices on the First Year of the D.C. Opportunity Scholarship Program*](#), Report of the School Choice Demonstration Project, Georgetown University, Washington, DC, October 2005, SCDP 05-01.
5. Patrick Wolf, Babette Gutmann, Nada Eissa, Michael Puma, and Marsha Silverberg, [*Evaluation of the DC Opportunity Scholarship Program: First Year Report on Participation*](#), U.S. Department of Education, Institute of Education Sciences, National Center for Education Evaluation and Regional Assistance, Washington, DC: GPO, 2005. [42 GS citations]
4. National Working Commission on Choice in K-12 Education (Paul T. Hill, Chair), *School Choice: Doing it the Right Way Makes a Difference*, The Brookings Institution, Washington, DC, November 2003.
3. Patrick J. Wolf, Paul E. Peterson, and Martin R. West, [*Results of a School Voucher Experiment: The Case of Washington, D.C. After Two Years*](#), Report of the Program on Education Policy and Governance, Harvard University, Cambridge, MA, August 2001, PEPG/01-05. [34 GS citations]
2. William G. Howell, Patrick J. Wolf, Paul E. Peterson, and David E. Campbell, [*Test Score Effects of School Vouchers in Dayton, Ohio, New York City, and Washington, D.C.: Evidence from Randomized Field Trials*](#), Report of the Program on Education Policy and Governance, Harvard University, Cambridge, MA, September 2000, PEPG/00-16. [73 GS citations]
1. Patrick J. Wolf, William G. Howell, and Paul E. Peterson, [*School Choice in Washington, D.C.: An Evaluation After One Year*](#), Report of the Program on Education Policy and Governance, Harvard University, Cambridge, MA, February 2000, PEPG/00-08. [59 GS citations]

Patrick J. Wolf, Ph.D.

ACADEMIC PAPERS PRESENTED AT PEER-REVIEWED CONFERENCES:

A. International

24. Jonathan N. Mills and Patrick J. Wolf, "The Effects of the Louisiana Scholarship Program on Student Achievement After Three Years," 5th International Academic Conference on School Choice and Reform, Honolulu, HI, January 3-5, 2017.
23. Yujie Sude, Corey DeAngelis, and Patrick J. Wolf, "Who Are the Participants? Characteristics of Schools Participating in Multi-city Private School Voucher Programs," 5th International Academic Conference on School Choice and Reform, Honolulu, HI, January 3-5, 2017.
22. Sivan Tuchman and Patrick J. Wolf, "Do Students with Disabilities Benefit from the Louisiana Scholarship Program? Third Year Results," 5th International Academic Conference on School Choice and Reform, Honolulu, HI, January 3-5, 2017.
21. Yujie Sude and Patrick J. Wolf, "Going Private: Political Factors Shaping the Enactment or Continuation of Private School Choice Programs," 5th International Academic Conference on School Choice and Reform, Honolulu, HI, January 3-5, 2017.
20. Patrick J. Wolf, Anna J. Egalite, and Pauline Dixon, "Educational Equality for Indian Girls: Impacts of a Private School Voucher Experiment in Delhi," International Conference of the Association for Policy Analysis and Management, London School of Economics, London, England, June 13-14, 2016.
19. Yujie Sude & Patrick J. Wolf, "Going Private: Political Factors Shaping the Enactment and Continuation of Private School Choice Programs," Workshop on Public Opinion and the Political Economy of Education, Ifo Institute for Economic Research at the University of Munich and the Program on Education Policy and Governance (PEPG) at Harvard University, Cambridge, MA, May 5, 2016.
18. James V. Shuls and Patrick J. Wolf, "School Vouchers and Racial Politics in the U.S.: Explaining the Strange Bedfellows Supporting and Opposing Private School Choice," Workshop on Public Opinion and the Political Economy of Education, Ifo Institute for Economic Research at the University of Munich and the Program on Education Policy and Governance (PEPG) at Harvard University, May 9, 2015.
17. Jonathan N. Mills, Patrick J. Wolf, and Jay P. Greene, "Revised First Year Participant Effects of the Louisiana Scholarship Program," 4th Annual International Academic Conference on School Choice and Reform, Ft. Lauderdale, FL, January 16-19, 2015.
16. Brian Kisida, Patrick J. Wolf, and Jay P. Greene, "Views from Private Schools: Attitudes about School Choice Programs in Three States," 4th Annual International Academic Conference on School Choice and Reform, Ft. Lauderdale, FL, January 16-19, 2015.
15. Jonathan N. Mills, Patrick J. Wolf, and Jay P. Greene, "Private School Choice for the Lower Middle Class: Initial Participant Effects of the Louisiana Scholarship Program," International Conference of the Association for Public Policy Analysis and Management, Segovia, Spain, September 29-30, 2014.

Patrick J. Wolf, Ph.D.

14. Patrick J. Wolf and Jonathan N. Mills, "‘I Won the Lottery!’ The Initial Participant Effects of the Louisiana School Voucher Program," 3rd Annual International Academic Conference on School Choice and Reform, Ft. Lauderdale, FL, January 17-20, 2014.
13. Albert Cheng, Julie Trivitt, and Patrick J. Wolf, "School Choice and the Branding of Milwaukee Private Schools, 3rd Annual International Academic Conference on School Choice and Reform, Ft. Lauderdale, FL, January 17-20, 2014.
12. Patrick J. Wolf and Brian Kisida, "Customer Satisfaction and Educational Outcomes: Experimental Impacts of the Market-Based Delivery of Public Education," Workshop on Experiments in Public Management Research sponsored by the International Journal of Public Management, Aarhus, Denmark, November 18-19, 2013.
11. Patrick J. Wolf, "Is the Juice Worth the Squeeze? A Benefit/Cost Analysis of the District of Columbia Opportunity Scholarship Program," 3rd Annual Conference of the European Political Science Association, Barcelona, Spain, June 20-22.
10. John F. Witte, Joshua Cowen, David Fleming, Patrick J. Wolf, and Brian Kisida, "School Vouchers and Student Attainment: New Evidence from a State-Mandated Study of Milwaukee’s Parental Choice Program," 3rd Annual Conference of the European Political Science Association, Barcelona, Spain, June 20-22.
9. Patrick J. Wolf, Richard D. Komer, and Michael Q. McShane, "Blaine it on Politics: The (Non-) Effect of Anti-Aid Amendments on Private School Choice Programs in the U.S. States," 2nd Annual International Academic Conference on School Choice and Reform, Ft. Lauderdale, FL, January 18-21, 2013.
8. Patrick J. Wolf, John F. Witte, and David J. Fleming, "When Rights, Incentives, and Institutions All Clash: The Case of School Vouchers and Special Education in Milwaukee," 2nd Annual International Academic Conference on School Choice and Reform, Ft. Lauderdale, FL, January 18-21, 2013.
7. Patrick J. Wolf and Thomas Stewart, "Exercising Parental Choice: Understanding the Complexity of School Shopping," International School Choice and Reform Academic Conference, Nova Southeastern University, Fort Lauderdale, FL, January 14-17, 2012.
6. Patrick J. Wolf, John F. Witte, Alicia Dean, and Deven Carlson, "Milwaukee Independent Charter Schools Study: Report on Two- and Three-Year Achievement Gains," Inaugural International School Choice and Reform Academic Conference, Nova Southeastern University, Fort Lauderdale, FL, January 14-17, 2012.
5. Patrick J. Wolf and Michael McShane, "Is the Juice Worth the Squeeze: A Benefit/Cost Analysis of the District of Columbia Opportunity Scholarship Program," Intl. Workshop on Economics of Education, University of Barcelona, Spain, September 8, 2011.
4. Patrick J. Wolf and Brian Kisida, "School Vouchers and Student Outcomes: Experimental Evidence," European Political Science Association Conference, July 16, 2011, Dublin, Ireland.

Patrick J. Wolf, Ph.D.

3. Patrick J. Wolf, "The Effectiveness of Private School Vouchers: Final Results from an Experiment in Washington, DC," Second Biennial Meeting of the Special Interest Research Group on Educational Effectiveness of the European Association for Research on Learning and Instruction (EARLI), August 25-27, 2010, Catholic University, Leuven, Belgium.
2. Patrick J. Wolf, "The Washington, DC School Voucher Program: The Pattern of Achievement Impacts and Its Implications for Social Justice," International Seminar on Education Markets, University of Geneva, Geneva, Switzerland, March 12-14, 2009.
1. Patrick J. Wolf, "The Politics of Public Administration in the U.S. Federal Government: Lessons From the Twentieth Century," Public Policy and Administration at the Turn of the Century, Lady Margaret Hall, Oxford University, Oxford, England, July 10-11, 1998.

B. National

60. Kaitlin P. Anderson and Patrick J. Wolf, "The Experimental-Quasi-experimental Divide: Can Quasi-experimental Design Methods Approximate Randomized Controlled Trial Impacts in a School Voucher Study," 42nd Annual Conference of the Association for Education Finance and Policy, Washington, DC, March 16-18, 2017.
59. Yujie Sude and Patrick J. Wolf, "Stayers and Leavers: Characteristics of Students Who Move Into or Out Of a School Choice Program," 42nd Annual Conference of the Association for Education Finance and Policy, Washington, DC, March 16-18, 2017.
58. M. Danish Shakeel, Kaitlin P. Anderson and Patrick J. Wolf, "A Benefit/Cost Analysis of the Experimental Evidence on Private School Vouchers Across the Globe," Society for Research on Educational Effectiveness, Spring 2017, Washington, DC, March 2-4.
57. Kaitlin P. Anderson and Patrick J. Wolf, "The Experimental-Quasi-experimental Divide: Can Quasi-experimental Design Methods Approximate Randomized Controlled Trial Impacts in a School Voucher Study," Society for Research on Educational Effectiveness, Spring 2017, Washington, DC, March 2-4.
56. Patrick J. Wolf, "Using Student Matching Strategies to Approximate Intent-to-Treat and Treatment on Treated Effects of School Choice: A Case Study from the Evaluation of the Milwaukee Parental Choice Program," 41st Annual Conference of the Association for Education Finance and Policy, Denver, CO, March 17-19, 2016.
55. Gary Ritter, Patrick J. Wolf, Kaitlin P. Anderson and Leesa Foreman, "Analyzing the Impacts of Charter Schools Using Matching Designs: Evidence from a U.S. State," 41st Annual Conference of the Association for Education Finance and Policy, Denver, CO, March 17-19, 2016.
54. Sivan Tuchman and Patrick J. Wolf, "Do Students with Disabilities Benefit Academically from the Louisiana Scholarship Program? Second Year Results," 41st Annual Conference of the Association for Education Finance and Policy, Denver, CO, March 17-19, 2016.
53. Kaitlin P. Anderson, M. Danish Shakeel and Patrick J. Wolf, "The Participant Effects of Private School Vouchers across the Globe: A Meta-Analytic and Systematic Review,"

Patrick J. Wolf, Ph.D.

41st Annual Conference of the Association for Education Finance and Policy, Denver, CO, March 17-19, 2016.

52. Yujie Sude and Patrick J. Wolf, "Who are the Participants? Characteristics of Schools Participating in the Louisiana Scholarship Program," 41st Annual Conference of the Association for Education Finance and Policy, Denver, CO, March 17-19, 2016.
51. M. Danish Shakeel, Kaitlin P. Anderson, and Patrick J. Wolf, "A Meta-Analysis of the Literature on the Effect of Charter Schools on Student Achievement," Society for Research on Educational Effectiveness, Spring 2016, Washington, DC, March 3-5.
50. Jonathan N. Mills, Yujie Sude, and Patrick J. Wolf, "An Evaluation of Cognitive and Non-Cognitive Skills in the Louisiana Scholarship Program," 37th Annual Fall Research Meetings of the Association for Public Policy Analysis and Management, November 12-14, 2015, Miami, FL.
49. John F. Witte, Brian Kisida, and Patrick J. Wolf, "School Choice, College Enrollment, and Persistence: Evidence from the Milwaukee Parental Choice Program," 37th Annual Fall Research Meetings of the Association for Public Policy Analysis and Management, November 12-14, 2015, Miami, FL.
48. Patrick J. Wolf, Kaitlin Anderson, Gary W. Ritter, and Leesa Foreman, "The Sensitivity of Charter School Effect Estimates to Sampling and Analysis Choices: Evidence from a U.S. State," 37th Annual Fall Research Meetings of the Association for Public Policy Analysis and Management, November 12-14, 2015, Miami, FL.
47. Sivan Tuchman and Patrick J. Wolf, "Do Students with Disabilities Benefit Academically from the Louisiana Scholarship Program?" 40th Annual Conference of the Association for Education Finance and Policy, Washington, DC, February 26-28, 2015.
46. Brian Kisida, Patrick J. Wolf, and Evan T. Rhinesmith, "The Supply Side of School Choice: A Survey of School Leaders in Three States," 40th Annual Conference of the Association for Education Finance and Policy, Washington, DC, February 26-28, 2015.
45. Evan T. Rhinesmith and Patrick J. Wolf, "Do Parents Get What They Choose For?" 40th Annual Conference of the Association for Education Finance and Policy, Washington, DC, February 26-28, 2015.
44. Anna Jacob Egalite, Patrick J. Wolf, Jonathan N. Mills, and Jay P. Greene, "Effects of a Statewide Targeted School Voucher Program on Racial Integration," 36th Annual Fall Research Meetings of the Association for Public Policy Analysis and Management, November 6-8, 2014, Albuquerque, NM.
43. Jonathan N. Mills, Patrick J. Wolf, and Jay P. Greene, "Updated Achievement Impacts of the Louisiana Scholarship Program after One Year," 36th Annual Fall Research Meetings of the Association for Public Policy Analysis and Management, November 6-8, 2014, Albuquerque, NM.
42. Jonathan N. Mills, Patrick J. Wolf, and Jay P. Greene, "When Outsourcing Fails: An Experimental Evaluation of the Louisiana Scholarship Program First-Year Impacts on

Patrick J. Wolf, Ph.D.

Student Achievement,” 110th Annual Meetings of the American Political Science Association, August 28-September 2, 2014, Washington, DC.

41. James V. Shuls and Patrick J. Wolf, “School Vouchers and Racial Politics in the U.S.: Explaining the Strange Bedfellows Supporting and Opposing Private School Choice,” 110th Annual Meetings of the American Political Science Association, August 28-September 2, 2014, Washington, DC.
40. Anna J. Egalite, Patrick J. Wolf, Jonathan N. Mills, and Jay P. Greene, “Systemic Effects of the Louisiana Scholarship Program: Updated Analyses of Competitive Effects and Impacts on Racial Integration,” Annual Meeting of the American Education Research Association, Philadelphia, PA, April 3-7, 2014.
39. Meagan Batdorff, Larry Maloney, Jay May, Patrick J. Wolf, and Albert Chen, “Charter School Funding: A Decade of Inadequacy,” Annual Meeting of the American Education Research Association, Philadelphia, PA, April 3-7, 2014.
38. Anna J. Egalite, Jonathan N. Mills, Jay P. Greene, and Patrick J. Wolf, “Systemic Effects of the Louisiana Scholarship Program: Competitive Effects and Impacts on Racial Integration,” 39th Annual Conference of the Association for Education Finance and Policy, San Antonio, TX, March 13-15, 2014.
37. Jonathan N. Mills and Patrick J. Wolf, “First Year Participant Effects of the Louisiana Scholarship Program,” 39th Annual Conference of the Association for Education Finance and Policy, San Antonio, TX, March 13-15, 2014.
36. Albert Cheng and Patrick J. Wolf, “A Return-on-Investment Calculation of U.S. Charter Schools,” 39th Annual Conference of the Association for Education Finance and Policy, San Antonio, TX, March 13-15, 2014.
35. Sivan Tuchman, Jonathan N. Mills, and Patrick J. Wolf, “First Year Participant Effects for Students with Disabilities in the Louisiana Scholarship Program,” 39th Annual Conference of the Association for Education Finance and Policy, San Antonio, TX, March 13-15, 2014.
34. Patrick J. Wolf and Joshua M. Cowen, “Who Chooses What & How? School Shopping in Detroit,” 39th Annual Conference of the Association for Education Finance and Policy, San Antonio, TX, March 13-15, 2014.
33. Joshua M. Cowen, John F. Witte, Patrick J. Wolf, David F. Fleming, and Brian Kisida, “Does Choosing Change Your Choices? An Analysis of Educational Attainment Differences Between School Voucher Students and Students in Public Schools,” 35th Annual Meetings of the Association for Public Policy Analysis and Management, Washington, DC, November 7-9, 2013.
32. Anna Jacob Egalite, Jonathan N. Mills, Patrick J. Wolf, and Jay P. Greene, “Competitive and Participant Effects of the Louisiana Scholarships Program: First Year Impacts,” 35th Annual Meetings of the Association for Public Policy Analysis and Management, Washington, DC, November 7-9, 2013.

Patrick J. Wolf, Ph.D.

31. Patrick J. Wolf, Joshua M. Cowen, David J. Fleming, John F. Witte, and Brian Kisida, "School Vouchers and Student Attainment: Evidence from a State-Mandated Study of Milwaukee's Parental Choice Program," 38th Annual Conference of the Association for Education Finance & Policy, New Orleans, LA, March 14-16, 2013.
30. Patrick J. Wolf, John F. Witte, and David J. Fleming, "When Rights, Incentives, and Institutions All Clash: The Case of School Vouchers and Special Education in Milwaukee," 38th Annual Conference of the Association for Education Finance & Policy, New Orleans, LA, March 14-16, 2013.
29. Patrick J. Wolf, Richard D. Komer, and Michael Q. McShane, "Blaine it on Politics: The (Non-) Effect of Anti-Aid Amendments on Private School Choice Programs in the U.S. States," Annual Meeting of the American Political Science Association, New Orleans, LA, August 29-September 2, 2012 (Cancelled due to hurricane).
28. Patrick J. Wolf, John F. Witte, and David J. Fleming, "When Rights, Incentives, and Institutions All Clash: The Case of School Vouchers and Special Education in Milwaukee," Annual Meeting of the American Political Science Association, New Orleans, LA, August 29-September 2, 2012 (Cancelled due to hurricane).
27. Patrick J. Wolf and Brian Kisida, "Oh the Places You'll Go: School Vouchers and Educational Attainment in Washington, DC," 33rd Annual Research Conference of the Association for Public Policy Analysis and Management, Washington, DC, November 3-5, 2011.
26. Patrick Wolf, Babette Gutmann, Michael Puma, Brian Kisida, Lou Rizzo, and Nada Eissa, "Evaluation of the DC Opportunity Scholarship Program: Final Report," Annual Meeting of the American Education Research Association, New Orleans, LA, April 10, 2011.
25. Robert Maranto and Patrick J. Wolf, "Cops, Teachers, and the Art of the Impossible: Explaining the lack of diffusion of innovations that seem to make impossible jobs possible," Paper presented to the Annual Meetings of the American Political Science Association, September 2-5, 2010, Washington, DC.
24. Patrick J. Wolf, Babette Gutmann, Michael Puma, Brian Kisida, Lou Rizzo, and Nada O. Eissa, "Evaluation of the DC Opportunity Scholarship Program: Summary of Experimental Impacts After Three Years," Annual Meeting of the American Education Research Association, April 30-May 4, 2010, Denver, CO.
23. Patrick J. Wolf, "The Washington, DC School Voucher Program: The Pattern of Achievement Impacts and Their Implications for Social Justice," Annual Meeting of the American Education Research Association, April 30-May 4, 2010, Denver, CO.
22. Patrick J. Wolf, Babette Gutmann, Michael Puma, Brian Kisida, Lou Rizzo, and Nada O. Eissa, "Evaluation of the DC Opportunity Scholarship Program: Summary of Experimental Impacts After Three Years," presentation to the 31st Annual Research Conference of the Association for Public Policy Analysis and Management, November 5-7, 2009, Washington, DC.

Patrick J. Wolf, Ph.D.

21. Patrick J. Wolf, Babette Gutmann, Michael Puma, Brian Kisida, Lou Rizzo, and Nada O. Eissa, "Evaluation of the DC Opportunity Scholarship Program: Summary of Experimental Impacts After Two Years," Annual Research Conference of the Association for Public Policy and Management, Los Angeles, CA, November 6-8, 2008.
20. John F. Witte, Joshua Cowen, David Fleming, and Patrick J. Wolf, "The 'Effect' of Parental Choice on Student Outcomes: Methodological Approaches in a New Longitudinal Study of School Vouchers in Milwaukee," Annual Research Conference of the Association for Public Policy and Management, Los Angeles, CA, November 6-8, 2008.
19. Patrick J. Wolf, Babette Gutmann, Michael Puma, Lou Rizzo, Nada O. Eissa, and Marsha Silverberg, "Evaluation of the DC Opportunity Scholarship Program: Summary of Experimental Impacts After One Year," Annual Research Conference of the Association for Public Policy Analysis and Management, Washington, DC, November 8, 2007.
18. Patrick J. Wolf, Nada Eissa and Babette Gutmann, "Who Chooses, Who Uses? Initial Evidence from the D.C. Opportunity Scholarship Program," Annual Research Conference of the Association for Policy Analysis and Management, November 3-5, 2005, Washington, DC.
17. Patrick J. Wolf and Matthew Fellowes, "On-The-Take at Any Margin? Seniority, Electoral Marginality and Vote-Buying in the U.S. Congress," Annual Meetings of the American Political Science Association, September 2-5, 2004, Chicago, IL.
16. Patrick J. Wolf, "Looking Inside the Black Box: What School Factors Explain Voucher Gains in Washington, D.C.?" Annual Meetings of the American Political Science Association, Philadelphia, PA, August 28-31, 2003.
15. Patrick J. Wolf, "School Choice and Civic Values: A Review of the Empirical Evidence." Annual Meetings of the American Political Science Association, Boston, MA, August 29-September 1, 2002.
14. Patrick J. Wolf and Laura Nielsen, "Assessing Educational Achievement Gaps for Blacks and Hispanics: What are the Relevant Public Policies?" Annual Meetings of the American Political Science Association, Boston, MA, August 29-September 1, 2002.
13. Lily Kim and Patrick J. Wolf, "Reinvention vs. General Management: Which Approach Has the Largest Positive Effect on Employee Morale?" Annual Conference of the American Society for Public Administration, Phoenix, AZ, March 23-26, 2002.
12. Joy Moini and Patrick J. Wolf, "GPRA: The More You Know, the More You Wonder," Annual Conference of the American Society for Public Administration, Phoenix, AZ, March 23-26, 2002.
11. Patrick J. Wolf, "We Should Have Known: Political Environments and the Contingency of Agency Reinvention," Annual Meetings of the American Political Science Association, San Francisco, CA, August 30-September 2, 2001.

Patrick J. Wolf, Ph.D.

10. Patrick J. Wolf, "The Difference that Independent Status Makes for U.S. Federal Agencies: A Preliminary Analysis," Annual Meetings of the American Political Science Association, Washington, D.C., August 31-September 2, 2000.
9. William G. Howell, Patrick J. Wolf, Paul E. Peterson, and David E. Campbell, "Test-Score Effects of School Vouchers in Dayton, Ohio, New York City, and Washington, D.C.: Evidence from Randomized Field Trials," Annual Meetings of the American Political Science Association, Washington, DC, August 31-September 2, 2000.
8. Patrick J. Wolf, "The-Outcome-Operations-Measurement Problem in the Scientific Study of Bureaucracy," Fifth National Public Management Conference, Texas A & M University, College Station, TX, December 4-5, 1999.
7. Patrick J. Wolf, "Private Schooling and Political Tolerance," Annual Research Conference of the Association for Public Policy Analysis and Management, New York, New York, October 29-31, 1998.
6. Patrick J. Wolf, "Explaining Political Autonomy in U.S. Federal Agencies: The Relative Importance of Leadership, Professionalism, and Specialization," Annual Meeting of the American Political Science Association, Boston, MA, September 3-6, 1998.
5. Patrick J. Wolf, "Case Meta-Analysis: Systematically Learning by Example," Annual Research Conference of the Association for Public Policy Analysis and Management, Washington D.C., November 6-8, 1997.
4. Patrick J. Wolf, "Rethinking the Leadership-Institutional Nexus: A Meta-Analytical Analysis of Agency Effectiveness," Annual Meeting of the American Political Science Association, Washington, DC, August 28-31, 1997.
3. Patrick J. Wolf, "Institutions, Information, and Budgetary Politics in New York City," Annual Meeting of the Midwest Political Science Association, Palmer House Hilton, Chicago, IL, April 1997.
2. Patrick J. Wolf, "Iron Triangles, Issue Networks, and the Budgetary Process: The Case of New York City," Annual Research Conference of the Association for Policy Analysis and Management, Washington D.C., November 1995.
1. Patrick J. Wolf, "Politics, Institutions, and Bureaucratic Development in the United States: Old Theories Meet New Data," Annual Meeting of the American Political Science Association, Hilton Towers, Chicago, IL, August 1995.

C. Regional

3. Corey DeAngelis and Patrick J. Wolf, "School Vouchers: A 'Get Out of Jail' Card?" Annual Meetings of the Southern Political Science Association, San Juan, PR, January 7-9, 2016.
2. Patrick J. Wolf and Brian Kisida, "School Governance and Information: Does Choice Lead to Informed Parents?" Annual Meetings of the Midwest Political Science Association, Chicago, April 12-15, 2007.

Patrick J. Wolf, Ph.D.

1. Patrick J. Wolf, "What History Advises About Reinventing Government: A Case Meta-Analysis of Bureaucratic Effectiveness," Annual Meeting of the Midwest Political Science Association, Palmer House Hilton, Chicago, IL, April 1995.

SERVICE AT PEER-REVIEWED ACADEMIC CONFERENCES:

A. International

12. Moderator, "Symposium on the Politics of Education Reform in the U.S.," 5th International Academic Conference on School Choice and Reform, Honolulu, HI, January 3-5, 2017.
11. Discussant, "The Comparative Politics of Education: Teachers Unions and Education Systems around the World," Workshop on Public Opinion and the Political Economy of Education, Ifo Institute for Economic Research at the University of Munich and the Program on Education Policy and Governance (PEPG) at Harvard University, Cambridge, MA, May 5, 2016.
10. Discussant, "Trade-offs Between Social Investment and Passive Transfers in the New Welfare State: New Political Coalitions in European Welfare States?" Workshop on Public Opinion and the Political Economy of Education, Ifo Institute for Economic Research at the University of Munich and the Program on Education Policy and Governance (PEPG) at Harvard University, May 9, 2015.
9. Chair, "Regulating Voucher Schools," 4th Annual International Academic Conference on School Choice and Reform, Ft. Lauderdale, FL, January 16-19, 2015.
8. Chair, "A City of Choice: Research Perspectives from Post-Katrina New Orleans," 4th Annual International Academic Conference on School Choice and Reform, Ft. Lauderdale, FL, January 16-19, 2015.
7. Chair (Plenary Session), "The Many Forms of School Choice," 3rd Annual International Academic Conference on School Choice and Reform, Ft. Lauderdale, FL, January 17-20, 2014.
6. Discussant, "Putting Public Policy Defaults to the Test: A Survey Experiment in Organ Donor Registration," Workshop on Experiments in Public Policy Research, Aarhus, Denmark, November 18-19, 2013.
5. Chair & Discussant, "The Political Economy of Taxation," 3rd Annual Conference of the European Political Science Association, Barcelona, Spain, June 20-22.
4. Chair (Plenary Session), "The Politics of School Choice," 2nd Annual International Academic Conference on School Choice and Reform, Ft. Lauderdale, FL, January 18-21, 2013.
3. Chair, "Public and Private School Choice," 2nd Annual International Academic Conference on School Choice and Reform, Ft. Lauderdale, FL, January 18-21, 2013.
2. Chair (Plenary Session), "School Vouchers at a Crossroads: What's Next for Policy and Evaluation?" Inaugural International School Choice and Reform Academic Conference, Nova Southeastern University, Fort Lauderdale, FL, January 14-17, 2012.

Patrick J. Wolf, Ph.D.

1. Discussant, "Health Care and Politics," European Political Science Association Conference, July 18, 2011, Dublin, Ireland.

B. National

25. Chair, "Information and School Choice," 42nd Annual Conference of the Association for Education Finance and Policy, Washington, DC, March 16-18, 2017.
25. Chair, "Effects of Educational Policies: Two Paths to Change: School Turnaround and Student Choice," Society for Research on Educational Effectiveness, Spring 2017, Washington, DC, March 2-4.
24. Chair, "Effects of Educational Policies Symposium: Social Effects of School Choice Programs, Society for Research on Educational Effectiveness, Spring 2017, Washington, DC, March 2-4.
23. Chair, "The Community Effects of School Intervention Programs," 41st Annual Conference of the Association for Education Finance and Policy, Denver, CO, March 17-19, 2016.
23. Discussant, "School Choice, Enrollment Policies and Impacts," 41st Annual Conference of the Association for Education Finance and Policy, Denver, CO, March 17-19, 2016.
22. Chair, "Summaries of the Latest Research on Charter Schools, School Vouchers, and Magnet School Choice," Society for Research on Educational Effectiveness, Spring 2016 Conference, Washington, DC, March 3-5.
21. Senior Scholar Advisor, "Junior Scholar Network Advising," 40th Annual Conference of the Association for Education Finance and Policy, Washington, DC, February 26-28, 2015.
20. Discussant, "School Governance and Choice," 40th Annual Conference of the Association for Education Finance and Policy, Washington, DC, February 26-28, 2015.
19. Chair, "School Governance and Choice," 40th Annual Conference of the Association for Education Finance and Policy, Washington, DC, February 26-28, 2015.
18. Chair, "Parental School Choice: Supply Meets Demand?" 40th Annual Conference of the Association for Education Finance and Policy, Washington, DC, February 26-28, 2015.
17. Chair, "Schooling and Character: Non-Cognitive Skills and Educational Outcomes," 36th Annual Fall Research Meetings of the Association for Public Policy Analysis and Management, November 6-8, 2014, Albuquerque, NM.
16. Chair, "New Perspectives on School Choice," 36th Annual Fall Research Meetings of the Association for Public Policy Analysis and Management, November 6-8, 2014, Albuquerque, NM.
15. Discussant, "School Voucher Policy & Implementation: Lessons from Indiana & Tennessee," Annual Meeting of the American Education Research Association, Philadelphia, PA, April 3-7, 2014.

Patrick J. Wolf, Ph.D.

14. Chair & Discussant, "School Choice and Charter Schools," 39th Annual Conference of the Association for Education Finance and Policy, San Antonio, TX, March 13-15, 2014.
13. Chair & Discussant, "A Comprehensive View on School Choice," 35th Annual Meetings of the Association for Public Policy Analysis and Management, Washington, DC, November 7-9, 2013.
12. Discussant, "Charter Schools and School Choice," 35th Annual Meetings of the Association for Public Policy Analysis and Management, Washington, DC, November 7-9, 2013.
11. Discussant, "Funding Policy and Disadvantaged Students," 38th Annual Conference of the Association for Education Finance & Policy, New Orleans, LA, March 14-16, 2013.
10. Chair, "The Politics of School Choice in the U.S.," 2nd Annual International Academic Conference on School Choice and Reform, Ft. Lauderdale, FL, January 18-21, 2013.
9. Discussant, "School Choice and Student Outcomes" at the 31st Annual Research Conference of the Association for Public Policy Analysis and Management, November 5-7, 2009, Washington, DC.
8. Discussant, "Accountability as Incentives: Understanding the Effects of Accountability Regimes," Annual Research Conference of the Association for Public Policy and Management, Los Angeles, CA, November 6-8, 2008.
7. Discussant, "Does Better Administration Lead to Better Governance?" Annual Meetings of the American Political Science Association, Boston, MA, August 28-31, 2008.
6. Chair, "Challenges in Achieving a Representative Bureaucracy," Annual Meetings of the American Political Science Association, September 1-4, 2005, Washington, DC.
5. Discussant & Chair, "Education Policy and Politics," Annual Meetings of the American Political Science Association, September 2-5, 2004, Chicago, IL.
4. Discussant, "Re-conceptualizing Equity Through Promoting Choice: Findings from Federal Evaluations Examining Four Choice Programs," Annual Meeting of the American Education Research Association, April 12-16, 2004, San Diego, CA.
3. Discussant, "Test-Based Accountability and Student Outcomes," Annual Research Conference of the Association for Policy Analysis and Management, Washington, DC, November 7, 2003.
2. Chair, "The Changing Demography of the American Bureaucracy," Annual Meeting of the American Political Science Association, Philadelphia, PA, August 31, 2003.
1. Discussant, "When Implementation Works and When It Doesn't," Annual Research Conference of the Association for Public Policy Analysis and Management, New York, New York, October 29-31, 1998.

Patrick J. Wolf, Ph.D.

C. Regional

3. Panel Discussant, “Education Policy, Politics, and Practice,” Annual Meetings of the Southern Political Science Association, San Juan, PR, January 7-9, 2016.
2. Panel Discussant, “Networking: Implications for Agency Behavior,” Annual Meetings of the Midwest Political Association, Chicago, April 12-15, 2007.
1. Panel Discussant, “The Civil Service: Careers, Motivations, and Reform,” Annual Meetings of the Midwest Political Association, Chicago, April 12-15, 2007.

INVITED/SPECIAL CONFERENCE PARTICIPATION:

35. Panel Roundtable Participant, “The Center for Education Policy,” The Heritage Foundation, Washington, DC, January 24, 2017.
34. Keynote Address, “School Choice in the U.S.,” School Choice & Education Funding Summit, The College of New Jersey, Ewing Township, NJ, January 26, 2017.
33. Panel Roundtable Participant, “Education Savings Accounts in New Jersey,” School Choice & Education Funding Summit, The College of New Jersey, Ewing Township, NJ, January 26, 2017.
32. Panel Discussant, “Education Savings Accounts: A Solution for Texas?” Texas Public Policy Foundation Annual Conference, Austin, TX, January 11-13, 2017.
31. Panel Discussant, “The Life You Save: Catholic Schooling & the Liberal Arts in the 21st Century,” Pioneer Institute, Boston, MA, November 14, 2016.
30. Robert Maranto, Domonic Bearfield, Patrick J. Wolf, & Allison Matthews, “Can Police Professionalism Make Black Lives Matter More?” Mini-conference on Policing and Race, Cincinnati, OH, January 29-30, 2016.
29. Panel Discussant, “Competition between Charter, Private, and Traditional Public Schools,” The Urban Education Future? Lessons from New Orleans 10 Years after Hurricane Katrina, New Orleans, LA, June 18-20, 2015.
28. Patrick J. Wolf, “The Transformative Power of Private School Choice,” Conservative Political Action Committee Annual Policy Conference, National Harbor, MD, February 26, 2015.
27. Patrick J. Wolf, “School Choice Research: Are We Looking for Love in All the Wrong Places?” Crossroads of America: The Intersection of Research and Policy in the Indiana School Choice Ecosystem, University of Notre Dame, South Bend, IN, June 9-10, 2014.
26. Patrick J. Wolf, “The School Choice – Research Nexus,” Conference on School Choice Markets, American Enterprise Institute, Washington, DC, January 30, 2014.

Patrick J. Wolf, Ph.D.

25. Patrick J. Wolf, "Competition in K-12 Education in the U.S. in 2012: Status and Impact," conference on School Productivity, Bush Center for Public Policy, Dallas, TX, September 20-21, 2012.
24. Patrick J. Wolf, "Who is Likely to Benefit from School Vouchers? An Exploration of Theory and Evidence," Annual Conference of the Society for Research on Educational Effectiveness, Washington, DC, March 8-10, 2012.
23. Patrick J. Wolf, "The Comprehensive Longitudinal Evaluation of the Milwaukee Parental Choice Program: Summary of Final Year Reports," Presentation at a paper release conference, Milwaukee, WI, February 27, 2012.
22. Chair, "Creating Intentional Choice Environments: Identifying Need and Building Supply," Voluntary Public School Choice Project Directors Conference, February 26, 2011, Washington, DC.
21. Patrick Wolf, Babette Gutmann, Michael Puma, Brian Kisida, Lou Rizzo, and Nada Eissa, "[Evaluation of the DC Opportunity Scholarship Program: Experimental Impacts After at Least Four Years](#)," Education Program Meeting of the National Bureau of Economic Research, November 11, 2010, Federal Reserve Bank, Chicago, IL.
20. Patrick J. Wolf, "Evaluation of the DC Opportunity Scholarship Program: Final Report," Presentation to the Fifth Annual Institute of Education Sciences Research Conference, June 28-30, 2010, National Harbor, Maryland.
19. Patrick J. Wolf, Babette Gutmann, Michael Puma, Brian Kisida, Lou Rizzo, and Nada O. Eissa, "Evaluation of the DC Opportunity Scholarship Program: Summary of Experimental Impacts After Three Years," Conference on School Choice and School Improvement: What Have We Learned? Sponsored by the National Center on School Choice at Vanderbilt University, October 26-27, 2009, Nashville, TN.
18. Patrick J. Wolf, Babette Gutmann, Michael Puma, Brian Kisida, Lou Rizzo, and Nada O. Eissa, "Evaluation of the DC Opportunity Scholarship Program: Impacts After Three Years," Annual Research Conference of the Institute for Education Sciences, Washington, DC, June 7-9, 2009.
17. Patrick J. Wolf, "Religion and Citizenship: Who's Afraid of American Religious Schools?" Presentation to the Conference on Religion and the State, Lubar Institute for the Study of the Abrahamic Religions, University of Wisconsin, Madison, WI, March 28, 2009.
16. Patrick J. Wolf, "Research Findings on School Voucher Programs: Applications to Utah." Presentation to the Conference on Educational Choice: Emerging Legal and Policy Issues, Brigham Young University, Provo, UT, October 23, 2007.
15. Patrick J. Wolf, Babette Gutmann, Michael Puma, Lou Rizzo, Nada O. Eissa, and Marsha Silverberg, "The DC Opportunity Scholarship Program: Impacts After One Year," Conference on School Choice in the Nation's Capital, Georgetown University, Washington, DC, July 19, 2007.

Patrick J. Wolf, Ph.D.

14. Nada O. Eissa, Patrick J. Wolf, and Ryan Marsh, "Who Chooses and Uses? Evidence from the Opportunity Scholarship Program," Conference on School Choice in the Nation's Capital, Georgetown University, Washington, DC, July 19, 2007.
13. Patrick J. Wolf, "Academic Improvement through Regular Assessment," Annual Conference of the Department of Education Reform, College of Education and Health Professions, University of Arkansas, Kauffman Conference Center, Kansas City, Missouri, October 20, 2006.
12. Discussant, "The Influence of Class Size Research on State and Local Education Policy," Brookings Papers on Education Policy, Washington, DC, May 22, 2006.
11. Panel Discussant, "What America Can Learn From School Choice in Other Countries." CATO book forum, July 21, 2005, Washington, DC.
10. Panel Discussant, "School Choice: How an Abstract Idea Became a Political Reality," Brookings Papers on Education Policy, Washington, DC, May 12, 2004.
9. Roundtable Presenter, "The Integrated Policy Exercise and the Thesis/Practicum in the MPP Core Curriculum," Annual Research Conference of the Association for Policy Analysis and Management, Washington, DC, November 6, 2003.
8. Discussant, "Government and Religious Schools in Historical and Comparative Perspective," conference on "What's Next for School Vouchers?" Program on Education Policy and Governance, Harvard University, Cambridge, MA, October 17-18, 2002.
7. Patrick J. Wolf, Paul E. Peterson, and Martin R. West, "Results of a School Voucher Experiment: The Case of Washington, D.C. After Two Years," Poster session presented at the Annual Meetings of the American Political Science Association, San Francisco, CA, August 30-September 2, 2001.
6. Patrick J. Wolf, "The State of Research on School Vouchers," Presentation to the National Invitational Conference on School Choice & Urban Education Reform, Institute on Education Law & Policy, Rutgers University, Newark, NJ, January 27, 2001.
5. Patrick J. Wolf, William G. Howell, and Paul E. Peterson, "School Choice in Washington, D.C.: An Evaluation After One Year," conference on Vouchers, Charters, and Public Education, Program on Education Policy and Governance, Harvard University, Cambridge, MA, March 9, 2000. Released as PEPG/00-08, February 2000.
4. Patrick J. Wolf, Jay P. Greene, Brett Kleitz, and Kristina Thalhammer, "Private Schooling and Political Tolerance: Evidence from College Students in Texas," conference on Vouchers, Charters, and Public Education, Program on Education Policy and Governance, Harvard University, Cambridge, MA, March 10, 2000. Released as PEPG/00-14, February 2000.
3. Roundtable Presenter, "Public Administration in the Twenty-First Century," Annual Meeting of the American Political Science Association, Atlanta, GA, September 1-4, 1999.

Patrick J. Wolf, Ph.D.

2. Patrick J. Wolf, “Hercules or Prometheus? The Influence of Administrative Leadership on Agency Effectiveness,” Distinguished Visiting Lecture Series in Public Policy, Department of Political Science and Bush School of Government and Public Service, Texas A & M University, College Station, TX, February 20, 1998.
1. Patrick J. Wolf, “What History Advises About Reinventing Government,” Research presentation to the Political Science Department, MIT, Cambridge, MA, February 29, 1996.

INVITED LECTURES & POLICY BRIEFINGS (Selected List – **Featured Events in Bold**):

98. “[School Vouchers: Friend or Foe?](#)” Askwith Debate, **Harvard University Graduate School of Education**, Cambridge, MA, May 1, 2017.
97. “Benefits of Norm-Referenced over Criterion-Referenced Tests for Private School Choice Accountability,” briefing to Tennessee House Education Committee Chairman Harry Brooks, March 20, 2017 (via speakerphone).
96. “Benefits of Norm-Referenced over Criterion-Referenced Tests for Private School Choice Accountability,” briefing to Tennessee Speaker of the House Beth Harwell, March 14, 2017 (via speakerphone).
95. “Private School Choice: Effects and Policy Design Issues,” **U.S. Office of Management & Budget**, Washington, DC, January 13, 2017.
94. “Private School Choice: What We Know and Don’t Know,” Nicole Stelle Garnett Lecture Series on Education Policy, Notre Dame University, August 18, 2016.
93. “State Charter School Funding Model: How Other States Fund,” Ohio Charter School Summit, Office of State Auditor Dave Yost, Columbus, OH, August 12, 2016.
92. “Private School Choice: Higher Test Scores, Empowerment, More Graduates & Less Crime,” **School Choice Briefing on Enhancing Education Opportunity**, Republican Policy Committee, Washington, DC, August 3, 2016.
91. “Private School Choice: Higher Test Scores, More Graduates & Less Crime,” [Milton Friedman’s Voucher Idea at 61](#), Heritage Foundation, Washington, DC, August 2, 2016, broadcast live on CSPAN.
90. “Private School Choice: Higher Test Scores, Empowerment & Less Crime,” Milton Friedman Day Celebration, Americans for Prosperity Foundation, Rogers, AR, July 29, 2016.
89. “School Choice Regulation: Friend or Foe?” Policy Forum, Cato Institute, Washington, DC, March 4, 2016.
88. “The Future of School Vouchers in Louisiana,” Report Release and Panel Discussion, Education Research Alliance for New Orleans and School Choice Demonstration Project, Baton Rouge, LA, February 22, 2016.

Patrick J. Wolf, Ph.D.

87. "School Choice as an Alternative Model in Urban Education," **Alternative Models in Urban Education, Johns Hopkins University Institute for Education Policy**, Baltimore, MD, January 28, 2016.
86. "Effect of School Choice on Parental Satisfaction with Special Education Services," *New Research on School Choice: Considerations for Scholars and Policymakers*, Heritage Foundation, Washington, DC, January 28, 2016.
85. "Research Findings on Private School Choice," *Advocates for Parental choice Symposium of the Alliance for Catholic Education*, Notre Dame University, New Orleans, LA, June 21, 2015.
84. "Lessons from the School Choice Journey," Presentation at the Heritage Foundation, Washington, DC, January 28, 2015.
83. "The School Choice Journey: School Vouchers & the Empowerment of Urban Families," American Enterprise Institute, Washington, DC, January 27, 2015.
82. "School Choice, How Far Have We Come and Where Are We Going?" Panel for the Portfolio Network Meeting, Center for Reinventing Public Education, Memphis, TN, January 12-14, 2015.
81. "School Choice," Presentation to the Workshop on Education Reform 101, Thomas B. Fordham Foundation and 50CAN, October 17, 2014.
80. "The Civic & Attainment Effects of Private School Choice Programs," Presentation to State Legislators at Workshop on School Choice in the Midwest, Friedman Foundation, Minneapolis, MN, August 18, 2014
79. "The Civic & Attainment Effects of Private School Choice Programs," Presentation to State Legislators at Workshop on School Choice in the Far West, Friedman Foundation, Salt Lake City, UT, August 11, 2014
78. "Research Findings on Private School Choice," *Advocates for Parental choice Symposium of the Alliance for Catholic Education*, Notre Dame University, New Orleans, LA, June 22, 2014.
77. "What the Research Says About School Choice," **Briefing to Bruce Rauner, candidate for Governor of Illinois**, Chicago, IL, June 12, 2014.
76. "School Choice Research: Are We Looking for Love in All the Wrong Places?" Presentation at the national policy summit #EdRevolution: Breaking Down Barriers to Choice, American Federation for Children, Orlando, FL, May 20-21, 2014.
75. "School Vouchers in Washington, DC: Lessons for Massachusetts," Presentation at the symposium on Urban School Models: Choice and Charter Lessons from DC and New Orleans, Pioneer Institute, Boston, MA, October 14, 2013.

Patrick J. Wolf, Ph.D.

74. "The Research Facts About Private School Choice," Presentation to the Conference on Catholic School Financing, University of Notre Dame, South Bend, IN, September 22-24, 2013.
73. "The Research Facts About School Choice," Presentation to AEI Education Policy Academy, Denver, CO, July 30, 2013.
72. "Latest Research Findings on School Vouchers," Alliance for Catholic Education Parental Choice Symposium, Notre Dame University, Milwaukee, WI, June 17, 2013.
71. "Who Chooses What & How? School Shopping in Detroit," Presentation at Great Schools Summit, San Francisco, CA, May 2, 2013.
70. "The Research Facts About School Choice," Keynote address to the Minnesota School Choice Coalition, Minneapolis, MN, January 30, 2013.
69. "What We Know About School Choice," **Panel presentation at the School Choice Summit, Little Rock, AR, January 29, 2013.**
68. "The School Choice Experience in Washington, DC," Briefing to the Governor's Task Force on Opportunity Scholarships, Nashville, TN, August 16, 2012.
67. "The Research Record on School Vouchers," **Briefing to Honorable Bill Haslam, Governor, State Capitol, Nashville, TN, August 16, 2012.**
66. "Latest Research Findings on School Vouchers," Alliance for Catholic Education Parental Choice Symposium, Notre Dame University, Milwaukee, WI, June 17, 2012.
65. "Three State-Level Education Reform Recommendations," Presentation to the Women in Government K-12 Education Reform Task Force, Memphis, TN, June 14, 2012.
64. "The Research Facts About Charter Schools and Vouchers," Presentation at School Choice in America's Great Northwest, Missoula, MT, June 13, 2012.
63. "Recent Research Findings on School Vouchers," Presentation to the American Federation for Children 2012 Policy Summit, Jersey City, NJ, May 3, 2012.
62. "School Choice: A Speech and Commentary," with Clark Neily of the Institute for Justice, Federalist Society, University of Arkansas Law School, Fayetteville, AR, January 31, 2012.
61. "The Research Facts about School Choice," Presentation for National School Choice Week to the Arkansas Parent Network, Little Rock, AR, January 27, 2012.
60. "Experimental Evaluation of the DC Opportunity Scholarship Program," Presentation to the CLASS Seminar Series, College of Education and Health Professions, University of Arkansas - Fayetteville, December 1, 2011.

Patrick J. Wolf, Ph.D.

59. "The Research Facts About Charter Schools and Vouchers," **Presentation to the Mayor's Education Summit, Anchorage, AK**, November 15, 2011.
58. "School Choice Roundtable," Friedman Foundation for Educational Choice, Indianapolis, IN, October 24-25.
57. "The Research Facts About School Vouchers," **Briefing to Honorable Bill Haslam, Governor, State Capitol, Nashville, TN**, August 22, 2011 (via speakerphone).
56. "Four Star Debate: School Vouchers," National Center for Policy Analysis, Oklahoma Christian University, Edmond, OK, July 12, 2011.
55. "Research Findings on School Vouchers in DC and Milwaukee," Advocates for Parental Choice Symposium, Notre Dame University, South Bend, IN, June 26, 2011.
54. "An Overview of Charter Schooling in the United States," **Presentation to the Arkansas Department of Education Conference on "Quality Leadership for Quality Choice,"** North Little Rock, AR, May 5, 2011.
53. "What Educators Need to Know About School Choice," Presentation to the National Catholic Education Association Annual Conference, New Orleans, LA, April 28, 2011.
52. "The Comprehensive Longitudinal Evaluation of the Milwaukee Parental Choice Program: Summary of Fourth Year Reports," Presentation at the Center for the Study of Liberal Democracy, University of Wisconsin, Madison, WI, March 30, 2011.
51. "The Anti-Aid Amendments and School Choice," Presentation to the forum on "Dumping the Know-Nothing Amendments: Church, State, and School Reform," Pioneer Institute for Public Policy Research, Boston, MA, March 16, 2011.
50. "Effective Grant Writing," Guest Lecture, Education Technology Graduate Program, University of Arkansas, November 5, 2010.
49. "What the Research Says About Public Charter Schools," **Presentation to the 62nd Annual Conference of Southwest Foundations**, Vail, Colorado, October 1, 2010.
48. "Governmental and Philanthropic Grants," Guest Lecture, Education Technology Graduate Program, University of Arkansas, August 17, 2010.
47. "The DC Opportunity Scholarship Program: What the Research Shows," Presentation sponsored by the American Federation for Children, United States Capitol, Washington, DC, June 28, 2010.
46. "New Quantitative Research on School Vouchers in DC and Milwaukee," Guest Lecture, Notre Dame University, South Bend, IN, June 27, 2010.

Patrick J. Wolf, Ph.D.

45. "The Comprehensive Longitudinal Evaluation of the Milwaukee Parental Choice Program: Summary of Third Year Reports," Presentation at the LaFollette School of Public Policy, University of Wisconsin, Madison, WI, April 7, 2010.
44. "New Research on School Vouchers in DC and Milwaukee," Guest Lecture, Notre Dame University, South Bend, IN, July 8, 2009.
43. "New Lessons About School Vouchers from DC and Milwaukee," **Panel Presentation of the Alliance for School Choice, National Press Club**, Washington, DC, May 28, 2009.
42. "The Comprehensive Longitudinal Evaluation of the Milwaukee Parental Choice Program: Summary of Second Year Reports," Presentation to the Public Policy Forum Eye Opener Breakfast, Milwaukee, WI, March 26, 2009.
41. "The Policy Implications of School Vouchers," Guest Lecture, Notre Dame University, South Bend, IN, November 19, 2008.
40. "The Latest School Voucher Research: DC and Milwaukee," Presentation to the State Policy Network Summit on K-12 Education, Scottsdale, AZ, September 10, 2008.
39. "Road Map for School Voucher Programs," **Briefing to the South Carolina State Superintendent of Education**, Columbia, SC, April 7, 2008.
38. "The Comprehensive Longitudinal Evaluation of the Milwaukee Parental Choice Program: Summary of Baseline Reports," Presentation at the Wisconsin State Capitol, Madison, WI, February 25, 2007.
37. "Evaluation of the DC Opportunity Scholarship Program: Summary of Experimental Impacts After One Year," **Presentation to the Program in Education Policy and Governance, Education Policy Colloquia Series, Harvard University**, Cambridge, MA, December 5, 2007.
36. "Evaluation of the DC Opportunity Scholarship Program: Strategies, Challenges, and Results After One Year," **Presentation to the University of Pennsylvania Graduate School of Education**, November 5, 2007.
35. "The Opportunity Scholarship Program: Second Year Impacts," **Briefing to the senior staff of the Institute for Education Sciences, U.S. Department of Education**, Washington, DC, October 19, 2007.
34. "Evaluation of the DC Opportunity Scholarship Program: Strategies, Challenges, and Results After One Year," Presentation to the U.S. Department of Education Regional Education Labs Director's Meeting, Washington, DC, July 24, 2007.
33. "The U.S. Experience with Education Accountability," **Keynote address to the International Seminar on Education Accountability, PREAL**, Mexico City, Mexico, June 5, 2007.

Patrick J. Wolf, Ph.D.

32. "New Education Consumers: Second Year Report on Parent and Student Voices on the Opportunity Scholarship Program," Georgetown University, Washington, DC, December 1, 2006.
31. "The Opportunity Scholarship Program Evaluation: An Update," **Briefing to the Senior Staff of the Senate Education and the Workforce Committee**, Washington, DC, November 20, 2006 (via conference call).
30. "The Opportunity Scholarship Program: First Year Impacts," Briefing to the senior staff of the Institute for Education Sciences, U.S. Department of Education, Washington, DC, October 12, 2006.
29. "The U.S. Experience with Education Reform," **dinner discussion with the Right Honorable Alan Johnson, Secretary of State for Education and Skills, Great Britain, hosted by Sir David Manning, Ambassador to the United States**, British Embassy, Washington, DC, September 19, 2006.
28. "Student Achievement in Milwaukee: Our Plan for a Hard Look at the Data," Presentation to the Philanthropy Roundtable, Milwaukee, WI, March 29, 2006.
27. "Responsible Research and Reporting on School Vouchers," Presentation to the Knight Seminar for Education Editors and Supervisors, sponsored by the Hechinger Institute on Education and the Media, The Johnson Foundation, Racine, WI, March 11, 2006.
26. "School Choice and Civic Values," Panel presentation on *Getting Choice Right: Ensuring Equity and Efficiency in Education Policy*, Brookings Institution, Washington, DC, January 26, 2006.
25. "Plan for an Independent Evaluation of the Milwaukee Parental Choice Program," Briefing to legislators and staff, Wisconsin State Capitol, Madison, WI, January 19, 2006.
24. "The Effect of Private Schooling on Student Achievement," **Keynote address to the Private School Leadership Conference, U.S. Department of Education, Office of Innovation and Improvement**, Washington, DC, September 28, 2005.
23. "Special Education in the San Diego City Schools," Panel presentation on *Urban School Reform: Lessons from San Diego*, American Enterprise Institute for Public Policy Research, Washington, DC, May 18, 2005.
22. "Key Issues in U.S. Education Reform," **Keynote address to the Annual Advisory Board Dinner of the Inter-American Dialogue**, Coral Gables, FL, May 11, 2005.
21. "Evaluation of the DC Opportunity Scholarship Program: First Year Report on Participation," Georgetown Education Awareness Day, Georgetown University, April 21, 2005.
20. "School Vouchers," Debate sponsored by the Society for Civic Engagement, University of Loyola, New Orleans, LA, March 16, 2005.

Patrick J. Wolf, Ph.D.

19. "The Politics of the Budgetary Process," Presentation to executive officials of the U.S. Department of Commerce, Washington, DC, November 16, 2005.
18. "Education Policy and Politics," Panel presentation to a delegation of students from the College of William and Mary, Washington, DC, November 9, 2004.
17. "Community Colleges and Vocation Education in the U.S.," **Lunch discussion with Rt Hon Alan Johnson, MP, Minister of State for Great Britain for Lifelong Learning and Higher Education**, British Embassy, Washington, June 3, 2004.
16. "Doing School Choice Right," Presentation to the Congressional Advocacy Days Conference, U.S. Conference of Catholic Bishops, Washington, March 1, 2004.
15. "The Latest Evidence on the Effects of School Choice," Presentation to the Parental Options Meeting, U.S. Department of Education, Washington, DC, January 8, 2004.
14. "The Real Impact of School Choice: What Does the Research Say?" Presentation to the 30th Annual Meeting of the American Legislative Exchange Council, Washington, DC, July 30, 2003.
13. "Narrowing the Education Gap: Vouchers and Urban Schools," Presentation to the Math 10/Public Policy Consortium, Macalester College, St. Paul, MN, March 26, 2003.
12. "Will School Vouchers Make Low-Income Students in High Poverty Schools Better Off?" Third Annual Public Policy Symposium/Debate (with John Witte), St. John's University, Collegeville, MN, March 18, 2003.
11. "School Choice," **Panel Presentation for the 78th Legislature Policy Orientation, Texas Public Policy Foundation**, Four Seasons Hotel, Austin, Texas, January 29, 2003.
10. "Funding the Individuals with Disabilities Education Act," Meet the Experts Policy Lunch, sponsored by the Heritage Foundation, Rayburn House Office Building, Washington, DC, October 11, 2002.
9. "Narrowing the Education Gap: Final Results of the Voucher Experiments in New York, Dayton, and DC." Presentation to the U.S. Department of Education, National Center for Education Statistics, Annual Data Conference, Mayflower Hotel, Washington, DC, July 25, 2002.
8. "How to Successfully Implement a Results-Based Accountability System in Special Education." Presentation to the Workshop on Maximizing Accountability and Performance of Charter and Public Schools, National Institute for Government Innovation, Washington Plaza Hotel, July 22, 2002.
7. "No Child Left Behind: Moving Beyond Compliance." Public Forum of the District of Columbia State Education Agency, The World Bank, Washington, June 25, 2002.

Patrick J. Wolf, Ph.D.

6. "Education Reform in the U.S.: Lessons for Britain." **Policy briefing delivered to Dr. David Halpern, Senior Policy Advisor in the Forward Strategy Unit of Prime Minister Tony Blair of Great Britain**, Georgetown University, May 17, 2002.
5. "School Choice: What Does the Research Show?" Presenter on a Congressional Advocacy Days panel sponsored by the U.S. Conference of Catholic Bishops, Capital Hill Hyatt, Washington, DC, March 4, 2002.
4. "Education Reform in the U.S." **Briefing delivered to the Rt. Hon. Stephen Timms, MP and Minister for Schools in Great Britain**, Washington, DC, February 26, 2002.
3. "School Choice: Where Are We Now?" Panel discussion at the Heritage Foundation, Washington, D.C., October 12, 2001.
2. "School Choice in Washington, D.C.: An Evaluation After One Year." **Briefing to Andrew Rotherham, Special Assistant to the President for Domestic Policy, The White House**, March 2, 2000.
1. "The Internal and External Politics of Administrative Reform." Four lectures to the MPA Mid-Career Program, University of Externada, Bogota, Colombia, July 5-6, 1996.

REFEREE FOR:

Administration & Society
American Education Research Association (Division L & School Choice SIG)
American Education Research Journal
American Journal of Education
American Journal of Political Science
American Political Science Review
American Politics Research
Catholic Education
Columbia University Press
Department for International Development, Economic and Social Research Council
Economics of Education Review
Education Evaluation and Policy Analysis
Education Finance and Policy
Education Next
Educational Policy
Educational Researcher
Georgetown Public Policy Review
Georgetown University Press
Governance
Journal of Policy Analysis and Management
Journal of Politics
Journal of Public Administration Research and Theory
Journal of School Choice
Management Science
Mathematica Policy Research

Patrick J. Wolf, Ph.D.

Palgrave Press
Pioneer Institute
Policy Studies Journal
Quarterly Journal of Political Science
RAND Corporation
Smith-Richardson Foundation
Social Science Quarterly
Social Science Research
Sociological Spectrum
Teacher's College Press
Thomas B. Fordham Foundation
University of Kansas Press
What Works Clearinghouse of the U.S. Department of Education

COURSES TAUGHT (Graduate level unless otherwise indicated):

Program Evaluation and Research Design, 2009-2016
Seminar in School Choice, 2010, 2012, 2014, 2016
Education Accountability and Reform, 2001-02, 2004
Organizational Theory, 1999, 2001, 2003-05
Public Management, 2003, 2005
Innovation/Leadership in Public Management, 2003, 2004, 2005
Innovations in Public Management, 1998-99, 2001-03
Research Practicum and Writing Tutorial, 1998-2001, 2002-03
Financial Management in Government, 1995-99, 2002
Education Policy, 1998
Workshop in Policy Analysis, 1995-98
Bureaucracy and Politics (undergraduate), 1994-97
Workshop in Public Management, 1994-97

UNIVERSITY SERVICE (Selected List):

Member, Search Committee for an Interim Dean of COEHP, University of Arkansas, 2016
Chair, Committee on Promotion to Distinguished Professor, Department of Education Reform, College of Education and Health Professions (COEHP), University of Arkansas, 2014
Director of Graduate Studies, Department of Education Reform, College of Education and Health Professions (COEHP), University of Arkansas, 2013-
Member, Committee on Compensation for Summer Dissertation Advising, College of Education and Health Professions (COEHP), University of Arkansas, 2013
Chair, Committee on Tenure and Promotion to Associate Professor, College of Education and Health Professions (COEHP), University of Arkansas, 2011 (**Member** 2010, 2012, 2014)
Chair, Committee on Promotion to Full Professor, COEHP, University of Arkansas, 2006-2007, 2010 (**Member** 2009, 2012)
Member, Committee on Administrative Reorganization, COEHP, 2009-10
Faculty Advisor, Students for Life, 2011-
Departmental Liaison, Arkansas University Libraries, 2007-
Member, Honors Council, COEHP, University of Arkansas, 2007-2009
Member, Governance and Structure Task Force, COEHP, University of Arkansas, 2006-07

Patrick J. Wolf, Ph.D.

- Member**, Faculty Council, COEHP, University of Arkansas, 2006-07
- Practicum Director** -- Core faculty member in charge of supervising the nine adjunct professors who advise our master's students on their thesis work, Georgetown University Public Policy Institute (GPPI), 2002-03, 2004-06
- Member**, GPPI Strategic Planning Committee, 2004-05
- Member**, GPPI Self-Study Committee, 2003-04
- Member**, Committee to Plan the Seventh Public Management Research Association Conference at Georgetown University, 2002-2003
- Member**, Committee to Oversee the Executive MPM Program at GPPI, 2002-
- Evaluator**, Government Department Comprehensive Exams in American Politics, Georgetown University, 1999-
- Advisor**, Joint MBA/MPP Degree Program at Georgetown University, 1998-
- Co-Director**, Public Management and Nonprofit Studies Track at GPPI, 1998-2002, 2005-06
- Member**, Public Economist Search Committee, GPPI, 2001-2002
- Member**, Graduate Fellowships Committee, GPPI, 2002, 2004
- Member**, Graduate Admissions Committee, GPPI, 1999, 2001
- Member**, Chair in Catholic Social Thought Search Committee, Georgetown University 2001-2002
- Member**, Georgetown delegation to the meeting on Commitment to Justice in Jesuit Higher Education and co-author of "The Justice Mission at Georgetown University," 2000-2001
- Member**, Committee to Recommend Criteria for the Chair in Catholic Social Thought, Georgetown University, 1999-2000