


2016 Winter Commissioners Meeting Roster

ALASKA

Nancy Norman
Education Consultant
Norman Consultant Services

Hon. Gary Stevens
Member, Senate Education Committee
Alaska State Senate

ALABAMA

Stephanie Bell
Member
Alabama State Board of Education

Sally Howell
Executive Director
Alabama Association of School Boards

Caroline Novak
President
A+ Education Partnership

ARIZONA

Dr. Terri Hardy
President
TNH Educational Consulting, Inc.

Anthony Owen
Coordinator of Computer Science
Arkansas Department of Education

Janice Palmer
Vice President & Director of Policy
Helios Education Foundation

CALIFORNIA

William Cirone
County Superintendent of Schools
Santa Barbara County Education Office

Christopher Cross
Distinguished Senior Fellow
Cross & Joftus, LLC

Debbie Feinberg
Senior Director of Marketing, Communications
and Development
AVID Center

Erika Hughes
Director of Corporate Affairs
LessonLab a Pearson Education Company

Leslie Schwarze
Strategic Partnerships Director
Houghton Mifflin Harcourt

Steve Silberman
Executive Vice President
AVID Center

COLORADO

Rachel Christeson
NCHEMS

Kerrie Dallman
President
Colorado Education Association

Diane Duffy
Interim Executive Director
CO. Dept. of Higher Education

Lisa Escarcega
Executive Director
CASE

Joe Garcia
President
Western Interstate Commission for Higher
Education


EDUCATION COMMISSION OF THE STATES

Your education policy team.

COLORADO – cont.

Bryan Goodwin
Vice President Communications and Marketing
Mid-continent Research for Education and
Learning (McREL)

Evy Jackson
Education Policy Advisor
State of Colorado

Sally Johnstone
President
NCHEMS

Dale Lewis
Executive Director, Client Solutions
McREL International

Christopher Mullin
Consultant

Brian Prescott
National Center for Higher Education
Management Systems

Christopher Scolari
Policy Advisor
Western Governors' Association

Dana Smith
Chief Communications Officer
Colorado Department of Education

Matthew Weyer
Policy Specialist
National Conference of State Legislatures

DISTRICT OF COLUMBIA

Chad Aldeman
Principal
Bellwether Education Partners

Colleen Campbell
Senior Policy Analyst
Association of Community College Trustees

Dr. Elliott Asp
Senior Fellow
Achieve, Inc.

Kati Haycock
President
Education Trust

Chuck Melley
Vice President, U.S. Government Relations
Pearson Education

Eric Rodriguez
Vice President
National Council of La Raza

Dr. Aaliyah Samuel
Senior Policy Analyst for Early Learning
National Governors Association

Nancy Segal
Executive Director of Government and External
Relations
Educational Testing Service

John Gooden
President
M. Davis & Sons, Inc.

DELAWARE

Donna Johnson
Executive Director
State Board of Education

Hon. David Sokola
Chair, Senate Education Committee
Delaware Senate

FLORIDA

Lizzette Reynolds
Vice President, Policy
Foundation for Excellence in Education

GEORGIA

Kenneth Bergman
Chief Legal Officer
AdvancED

Erin Hames
President
ReformEd Georgia


EDUCATION COMMISSION OF THE STATES

Your education policy team.

HAWAII

Hon. Lyla Berg
Founder/CEO
Kids Voting Hawaii

Joan Husted
Board of Directors
Education Institute of Hawaii
Hon. Michelle Kidani
Chair, Senate Education Committee
Hawaii Senate

Hon. Michelle Kidani
Senate District 18
Hawaii Senate

Hon. Roy Takumi
Chair, House Education Committee
Hawaii House of Representatives

IOWA

Hon. Tod Bowman
Member, Senate Education Committee
Iowa Senate

IDAHO

Hon. Wendy Horman
State Representative
Idaho State Legislature

Hon. Julie VanOrden
Representative
Idaho House of Representatives

Marilyn Whitney
Governor's Education Policy Advisor
Office of the Governor State of Idaho

ILLINOIS

Dr. James Applegate
Executive Director
Illinois Board of Higher Education

Dr. Tony Smith
State Superintendent
Illinois State Board of Education

INDIANA

Alison Griffin
Senior Vice President, External & Government
Relations
USA Funds

KANSAS

Sally Cauble
Member, District 5
Kansas State Board of Education

Dr. Diane DeBacker
Director Education Research
RTI International

KENTUCKY

Kevin C. Brown
Associate Commissioner/General Counsel
Kentucky Department of Education

Dr. Blake Haselton
Associate Professor
University of Louisville

MASSACHUSETTS

Sheldon Berman
Superintendent of Schools
Andover Public Schools

Dr. Mitchell Chester
Commissioner of Education
Massachusetts Department of Elementary and
Secondary Education

Hon. Richard Moore
President
Massachusetts Assisted Living Facilities
Association

Jim Stanton
Executive Director
Education Development Center, Inc.

MARYLAND

Hon. Adrienne Jones
Speaker Pro Tem
Maryland House of Delegates


EDUCATION COMMISSION OF THE STATES

Your education policy team.

MICHIGAN

Eileen Weiser
Board Member
Michigan State Board of Education

Brian Whiston
State Superintendent

MINNESOTA

Hon. Sondra Erickson
Chair, House Education Innovation Policy
Committee
Minnesota House of Representatives

Sen. Charles Wiger
Chair, Senate Education and Senate Finance K-12
Budget Division Committee
Minnesota Senate

MISSOURI

Patrick Gadell
Attorney at Law

Hon. David Pearce
Chair, Senate Education Committee
Missouri Senate

MISSISSIPPI

Laurie Smith
Education and Workforce Policy Advisor
State of Mississippi

MONTANA

Hon. Debra Lamm
Vice Chair, House Education Committee
Montana Legislature

Siri Smillie
Education Policy Advisor
State of Montana

NORTH CAROLINA

Maurice Green
Executive Director
Z. Smith Reynolds Foundation

Hon. Craig Horn
Co-Chair, House Appropriations Committee on
Education
North Carolina House of Representatives

Dr. Don Martin
Professor
High Point University

Dr. Malbert Smith
President and co-founder
MetaMetrics, Inc.

Nadja Young
Education and Child Well-Being Specialist
SAS Institute Inc.

NORTH DAKOTA

Dr. Aimee Copas
Executive Director
North Dakota Council of Educational Leaders

Hon. Donald Schaible
Senate Education Committee
North Dakota Senate

NEBRASKA

Dr. Mike Baumgartner
Executive Director
Nebraska Coordinating Commission for
Postsecondary Education

Dr. John Bonaiuto
Government Relations
Nebraska Association of School Boards

NEW JERSEY

Lucille Davy
Senior Advisor
James B. Hunt, Jr. Institute for Educational
Leadership & Policy

Hon. Shirley Turner
Vice Chair, Senate Education Committee
New Jersey Senate


EDUCATION COMMISSION OF THE STATES

Your education policy team.

NEW MEXICO

Gayle Dean
Executive Director
San Juan College Foundation

Dr. Alan Morgan
President
Renaissance Learning

Hon. John Sapien
Chair, Senate Education Committee
New Mexico Senate

NEVADA

Hon. Barbara Cegavske
Secretary of State
State of Nevada

Carolyn Edwards
Member, Board of School Trustees
Clark County School District

Hon. Randy Kirner
Assemblyman
Nevada Assembly

Brian Mitchell
Director
State of Nevada

NEW YORK

Larry Malu
CEO
Malu Art Gallery

Anne Schiano
SVP, Government Relations
MetaMetrics, Inc.

OHIO

Jesse Moyer
Director of State Advocacy and Research
KnowledgeWorks Foundation

OKLAHOMA

Tony Hutchison
Vice Chancellor for Strategic Planning & Analysis
and Workforce & Economic Dev.
Oklahoma State Regents for Higher Education

OREGON

Ben Cannon
Executive Director
Oregon Higher Education Coordinating
Commission

Dr. Roger Rada
Administrative Consultant
Educational Service District 112

PENNSYLVANIA

Dr. Bobbi Newman
Director, Strategic Partnerships & Knowledge
Hub
Consortium for Policy Research in Education
(CPRE)

John Phillips
Content Manager
CPRE Knowledge Hub

Dr. Jonathan Supovitz
Professor of Education
CPRE/UPenn

David Volkman
Executive Deputy Secretary
Pennsylvania Department of Education

SOUTH CAROLINA

Dr. Stephen Hefner
Superintendent
District 5 of Lexington and Richland Counties

SOUTH DAKOTA

Dr. Melody Schopp
Secretary of Education
South Dakota Department of Education

TENNESSEE

John Deberry
State Representative
TN General Assembly

Hon. Dolores Gresham
Chair, Senate Education Committee
Tennessee Senate


EDUCATION COMMISSION OF THE STATES

Your education policy team.

TENNESSEE – cont.

Dr. Tammy Grissom
Executive Director
Tennessee School Boards Association

Dr. Claude Pressnell
President
Tennessee Independent Colleges and
Universities Association

TEXAS

Dr. Luann Bowen
VP - Government Affairs
Renaissance Learning, Inc.

Hon. Dan Branch
Attorney/Shareholder
Winstead PC

Rob Eissler
President
Eissler and Associates

Dean Nafziger
Vice President-Associate Director
Westat

UTAH

Tami Pyfer
Education Advisor, Office of the Governor
State of Utah

Hon. Howard Stephenson
Senator
Utah Senate

VIRGINIA

CT Turner
Sr. Director, State Accounts & Government
Relations
GED Testing Service

Dr. Patricia Wright
Former Virginia Superintendent
of Public Instruction

WASHINGTON

Dr. Glenys Rada
Director of Superintendent Preparation Program
Washington State University

WISCONSIN

Hon. Luther Olsen
Chair, Senate Education Committee
Wisconsin Senate

WEST VIRGINIA

Clayton Burch
Chief Academic Officer
West Virginia Department of Education

Dr. Michael Martirano
State Superintendent of Schools
West Virginia Department of Education

WYOMING

Jillian Balow
State Superintendent of Public Instruction
Wyoming Department of Education

Dr. James Rose
Executive Director
Wyoming Community College Commission

Dicky Shanor
Chief of Staff
Wyoming Department of Education

Kathy Vetter
President
Wyoming Education Association

Hon. Jeff Wasserburger
Senator
WY Legislature

Lisa Weigel
Chief Policy Officer
Wyoming Department of Education