
Robert Anthony Maranto, Ph.D.
Editor, Journal of School Choice

21st Century Chair in Leadership

Department of Education Reform

University of Arkansas

201 Graduate Education Building

College of Education and Health Professions

Fayetteville, AR 72701

479-575-3225 (Fax: 3196) or 610-299-3683 (cell); rmaranto@uark.edu
http://www.uaedreform.org/robert-maranto-phd/
Positions Held

University of Arkansas: Endowed Chair and full Professor in Education Leadership at the Department of Education Reform, August 2008.

Villanova University: Associate Prof., August 2005-2008; Assistant Prof., August 2000.

University of Virginia: Visiting Scholar, June 1999-August 2000.
Federal Executive Institute: Senior Faculty, July 1996-August 1999.

Lafayette College: Assistant Professor, 1993-1996.

Brookings Institution: Guest Scholar, 1993.

University of Pennsylvania: Visiting Professor, 1993.

James Madison University: Assistant Professor, 1988-92.

University of Southern Mississippi: Assistant Professor, 1984-86.

Education

University of Maryland: B.S. in Government, General Honors Program Citation, 1980.

University of Minnesota: Ph.D., 1989.

Primary Teaching and Research Interests
Education Policy, Public Administration and Public Leadership, Presidency.

Teaching Experience

University of Arkansas (2010-): Education Reform 6033 (Politics of Education; Educational Leadership); EDRE 6443 (Educational Leadership); EDRE 4913H, cross-listed with English (Social Studies through Fiction); EDRE 498VH, cross-listed in Political Science and Latin American Studies (Educational Equity) .

Villanova University (2000-2008) American Government, Public Policy (undergraduate and graduate), Public Personnel Management (graduate), Public Administration, Education Reform, Political Fiction (undergraduate and graduate).

Bryn Mawr College (fall 2007) Education Reform.

Arizona State University-West (fall 2003-fall 2005) Politics of Education at the Leadership for Educational Entrepreneurs Program (LEEP).

University of Virginia (fall 1999) Public Administration.

Federal Executive Institute (1996-99) Political Leadership, Leadership Development Teams.

Lafayette College (1993-96) American Government, Public Administration, Congress, Public Policy, Parties and Elections, Political Fiction, Senior Honors Thesis.

Penn (1992): American Government, Public Policy Seminar, Senior Thesis.

Bryn Mawr College (1992) American Government.

James Madison University (1988-92) American Government, Research Methods, Political Analysis, Political Behavior, Vietnam War, Senior Thesis.

University of Minnesota (1987-88) Judicial Process, American Bureaucracy.

University of Southern Mississippi (1984-86) Organization Theory, Congress, Presidency, Public Budgeting, Foreign Policy of the U.S. and USSR, Public Policy, Introduction to Public Administration, Advanced seminar in Public Administration, Judicial Process, Vietnam War, Political Fiction.

Administrative Experience and Institutional Affiliations

U.S. Civil Rights Commission Arkansas Advisory Committee: September 2010-

Achievement House Charter School Board (Exton, PA): September 2010-

Accord Education Advisory Board October 2012-

Journal of School Choice Book Review Editor: October 2011-

Editor starting January 1, 2015.

Journal of Education Policy, Planning, and Administration advisory board, April 2011-

Conference Director: Judging Bush, held November 22, 2008 at Villanova.

Conference Director: Reforming the Politically Correct University, held November 14, 2007 at AEI. This brought together 23 scholars to present papers or serve as discussants.

Conference Director: The Second Term of George W. Bush---Prospects and Perils, held on January 22, 2005 at Villanova and broadcast live on CSPAN-2. This brought 14 scholars from around the nation to discuss the Bush second term.

Public Administration Program Chair for the Midwest Political Science Association (2004).

Civil Politics: Advisory Committee for website, 2009-.

Leadership for Educational Entrepreneurs Program (LEEP) associate at Arizona State University, August 2002-6
Editor (11/2002-9/2003): National Charter School Clearinghouse Review, on-line journal at http://www.nationalcharterschoolclearinghouse.net/NCSCReview/EditionOne.pdf. I also helped manage the NCSC annual convention at Villanova, July 31-August 2. This brought over 180 charter school operators and others to campus.
Federal Executive Institute Program Coordination: Co-Coordinated FEI Programs 229

(February 1997), 230 (April 1997), 238 (February 1998), 245 (March 1999), and 248 (May 1999). Each was a one-month residential program for 70 federal executives. Coordination involved scheduling, introducing, and assisting over 25 plenary speakers and workshop leaders, and working with a staff of 30 to serve the daily needs of the executives.

Federal Executive Institute Managing Diversity Team: (1997-99).

Publications

Books:

Rothman, S., edited by A. Nagai, R. Maranto, D. Rothman, and M. Woessner. (forthcoming December 2015). The End of the Experiment. New Brunswick: Transaction.

Maranto, R., M. McShane, and E. Rhinesmith. (forthcoming December 2015). Education Reform in the Obama Era: The Second Term and the 2016 Election. New York: Palgrave/Macmillan Pivot.

Maranto, R., and M. McShane. (2012). President Obama and Education Reform: The Personal and the Political. New York: Palgrave/Macmillan.

A. Dowdle, D. C. van Raemdonck, and R. Maranto eds. (2011). The Obama Presidency: Change and Continuity. Philadelphia: Routledge.

Maranto, R., R. Redding, and F. Hess eds. (2009). The Politically Correct University. Washington: AEI Press.

Maranto, R, T. Lansford, and J. Johnson eds. (2009). Judging Bush. Stanford: Stanford University Press.

Kayes, Myron and Robert Maranto eds. (2006). A Guide to Charter Schools: Research and Practical Advise for Educators. Lanham: Rowman & Littlefield Education.

Maranto, Robert, Douglas M. Brattebo, and Tom Lansford, eds. (2006). The Second Term of George W. Bush: Prospects and Perils. New York: Macmillan/Palgrave.

Maranto, R. (2005). Beyond a Government of Strangers: How Career Executives and Political Appointees Can Turn Conflict to Cooperation. Lanham: Lexington.

Condrey, S. & R. Maranto, eds. (2001). Radical Reform of the Civil Service. Lanham: Lexington.
Maranto, R., S. R. Milliman, F. Hess & A.W. Gresham, eds. (1999, 2001). School Choice in the Real World: Lessons from Arizona Charter Schools. Boulder: Westview.

Maranto, R. (1993). Politics and Bureaucracy in the Modern Presidency: Appointees

and Careerists in the Reagan Administration. Westport, CT: Greenwood Press.

Maranto, R., & Schultz, D. (1991). A Short History of the U.S. Civil Service. Lanham, MD: University Press of America; second ed. published as Schultz, D., & R.A. Maranto (1998) The Politics of Civil Service Reform. New York: Peter Lang.

Books in Progress

Maranto, R. For School Choice: Lessons from 20 years of Arizona charter schools, planned completion June 2015.

Maranto, R. and M. Woessner. Climbing the Ivory Tower---How conservatives can make higher education diverse, requested by Rowman and Littlefield Education.

Maranto, R. and C. Rose. KIPP Delta.

Maranto, R. Southern Surprise: Making Great Schools…in Arkansas.

Maranto, R. ed. Who Runs City Schools? (working title, no planned completion date).

Maranto, R. Why Parents Can’t Change Public Schools (working title, no proposed publication date).
Refereed Scholarly Articles and Chapters

Forthcoming
Rose, C., Maranto, R., Ritter, G. “An Evaluation of KIPP Charter Schools in Arkansas,” Educational Policy.

Maranto, R., D. C. van Raemdonck, and A. Vasile. (forthcoming). "The Educational Industrial Complex in Comparative Perspective," International Journal of Education Reform.

 Maranto, R. (2015 forthcoming). “It Can Work: The surprisingly positive prospects for effective civic education,” in D. Gooch and M. Rogers, edited Civic Education in the 21st Century: A Multi-dimensional Inquiry. Lanham: Lexington Books.

In print

Maranto, R. (2015). “Why Don’t Schools Teach Poetry?” Academic Questions. 28: 2(165-74). See http://link.springer.com/article/10.1007/s12129-015-9498-8#page-1.
Maranto, R. and Jeff Dean. (2015). “Not Separate and Not Equal? Achievement and Attainment Equity in College Towns,” Social Science Quarterly. May 2015 online at http://onlinelibrary.wiley.com/doi/10.1111/ssqu.12174/pdf.

Maranto, R. (2015). “In Service of Citizenship: YES Prep Schools,” pp. 85-108 in Cheryl Miller and Gary Schmitt ed. Trendsetting Charter Schools: Raising the Bar for Civic Education. Lanham: Rowman and Littlefield. Previously published (in 2013) as “In Service of Citizenship: Civic Education and YES Prep Schools,” AEI Program on American Citizenship Policy Brief 7 (Washington: AEI), at http://www.citizenship-aei.org/2013/01/teaching-citizenship-in-charter-schools/.

 Maranto, R. (2015). "Did the Teachers Destroy the School? Public Entrepreneurship as Creation and Adaptation,” Journal of School Leadership, 25: 1 (January), 69-101.

Beck, D. & Maranto, R. (2014). “Empowering teachers? An exploratory study of personnel practices in virtual charter schools in the United States. Journal of Open, Flexible, and Distance Learning, 18(2), 59-81, at http://journals.akoaotearoa.ac.nz/index.php/JOFDL/article/view/213.

Beck, Dennis, and Robert Maranto. (2014). “Teacher Quality in Online Schools: More than a Revolution at the Margins?” pp. 135-54 in Frederick M. Hess and Michael Q. McShane edited Teacher Quality 2.0: Today’s Policies, Tomorrow’s Schools. Cambridge: Harvard Education Press.

Maranto, R. and G. Ritter. (2014). “Why KIPP Is Not Corporate: KIPP and Social Justice,” Journal of School Choice. 8: 2(April-June), 237-57.

Beck, D., A. Egalite, and R. Maranto. (2014). “Why they choose and how it goes: Comparing special education and general education cyber students perceptions," Computers and Education. 76 (July): 70-79.

Maranto, R., John Franklin, and Kaan Camuz. (2014). “Immigrant Advantage: What Makes Dove Science Academy Fly?” pp. 103-24 in Robert A. Fox’s and Nina K. Buchanan edited Proud to Be Different: Ethnocentric Niche Charter Schools in the U.S. Lanham: Rowman and Littlefield Education.

Maranto, R. (February 2014). “Tough Teacher Evaluation and High Morale? At YES Prep charter schools, teachers support the high-stakes evaluation system,” Educational Leadership (Online edition). 71: 5, at http://www.ascd.org/publications/educational-leadership/feb14/vol71/num05/Tough-Teacher-Evaluation-and-High-Morale%C2%A2.aspx.

Beck, Dennis, Robert Maranto, and Wen-Juo Lo. (published online December 13). “Determinants of Student and Parent Satisfaction at a Cyber Charter School,” Journal of Educational Research. Paper edition published as Beck, D. E., Maranto, R., & Lo, W. J. (2014). Determinants of Student and Parent Satisfaction at a Cyber Charter School. The Journal of Educational Research, 107(3), 209-216.
Boyd, Alexandra, Robert Maranto, and Caleb Rose. (2014, online version October 2013). "The Softer Side of No Excuses: A view of KIPP schools in action,” Education Next, 14: 1(Winter), at http://educationnext.org/the-softer-side-of-no-excuses/. Print version November 2013, volume 14 (2014), No. 1, 48-53.
Maranto, Robert. (2013). "Won't Back Down Misfires on Parent Trigger, but Gets the Politics, Organizations Right," Public Voices 13: 1, 134-42.

Beck, Dennis, Robert Maranto, and Wen-Juo Lo. (2013). “Parent Involvement and Student/Parent Satisfaction In Cyber Schools,” in Leping Liu, David C. Gibson, and Cleborne D. Maddux edited Research Highlights in Technology and Teacher Education, 2013. Society for Information Technology and Teacher Education.

Maranto, R. (2013). “The Leadership Difference between Steadfast and Stubborn: How Bush's Psyche drove failure in Iraq,” Pp. 55-70 in Donald R. Kelley and Todd G. Shields edited Taking the Measure: Presidency of George W. Bush. College Station: Texas A&M Press.

Maranto, R. and James Shuls. (2013). "How to Get Them on the Farm: Efforts to Improve Rural Teacher Recruitment and Retention in Arkansas," The Rural Educator. 34: 1 (fall 2012), 32-40.

Shuls, J. and R. Maranto. (2013). "Show Them the Mission: A Comparison of Materialistic and Idealistic Teacher Recruitment Incentives in High Need Communities,” Social Science Quarterly, (April) at http://onlinelibrary.wiley.com/doi/10.1111/ssqu.12011/full; paper version forthcoming.

Maranto, R., and Patrick Wolf. (2013). "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) 230-40.

Maranto, R. and Matthew Woessner. (2012). "Seeking Relevance: American Political Science and America," Academic Questions, 25 (fall): 403-417.

Maranto, R. and Matthew Woessner. (2012). “Diversifying the Academy: How Conservative Academics Can Thrive in Liberal Academia,” PS: Political Science and Politics, 45: 3 (July), 469-74.

Maranto, R. (2012). "Just the Facts Ma'am, and a Few Stories: What We Need in Civic Education," Midsouth Political Science Review, vol. 12, no. 1 (winter), 37-51.

Maranto, R. and James V. Shuls. (2011). “Lessons from KIPP Delta,” Phi Delta Kappan 93: (November) 52-56.

Maranto, R. and Dirk C. van Raemdonck. (2011). "The Educational Industrial Complex: A Critique of a Concept," Journal of School Choice. Vol. 5: 3 (July-September), 300-18.

Maranto, R. and M. McShane. (2011). "President Obama and Education: The personal and the political," pp. 162-71 in Dowdle, Andrew, Dirk C. van Raemdonck, and Robert Maranto eds. The Obama Presidency: Change and Continuity (Philadelphia: Routledge).

Maranto, R. (2011). “Why I Like Charter Schools,” The School Administrator. 68: 7 (August), 30-31.
Hult, K.M. & R. Maranto. (2010). “Does Where You Stand Depend on Where You Sit? Careerists' Attitudes towards Political Appointees under Reagan," American Review of Politics.

31: 2(summer), 91-112.

Maranto, R., S. Milliman & F. Hess. (2010). “How Traditional Public Schools Respond to Competition: The Mitigating Role of Organization Culture,” Journal of School Choice 4: 2 (April-June), 113-36.

Maranto, R. & April Gresham Maranto. (2010). “Mommy-Nanny as Principal-Agent in The Nanny Diaries,” Public Voices. 11: 1, 110-23.

Maranto, R. & S. Milliman. (2009). "A Preliminary Analysis of Charter Schools and District Superintendent Turnover in Arizona: Politics, Market Forces, and Leadership," International Journal of Educational Leadership Preparation 4: 4 (October – December 2009), available at: http://ijelp.expressacademic.org and listed in the current issue on the front page.

Ritter, Gary W., R. Maranto, and S. Buck. (2009). "Harnessing Private Incentives in Public Education," Review of Public Personnel Administration 29: 3 (September), 249-69.

Milliman, S. & R. Maranto. (2009). "Educational Renegades: Dissatisfied Teachers as Drivers of Charter School Formation," Journal of School Choice 3: 2 (April), 138-62.

Maranto, R. (2008). "Career-political relationships: Going beyond a government of strangers," pp. 181-206 in Terry Newell, Grant Reeher, and Peter Ronayne edited The Trusted Leader. Washington: CQ Press.

Maranto, R. and J. Johnson. (2006). “Bringing Back Boss Tweed: Could at-Will Employment Work in State and Local Government, and If So, Where?” pp. 77-100 in Bowman, J.S. and West, J.P., eds. American Public Service: Radical Reform and the Merit System. Boca Raton, FL: Taylor & Francis Group. Republished (2008) International Journal of Public Administration 31: 5 (April 2008) 468-88.

Maranto, R. (2005). “A Tale of Two Cities: School Privatization in Philadelphia and Chester,” American Journal of Education 111: 2 (February) 151-90.

Maranto, R. (2004). “Bureaus in Motion: Civil Servants Compare the Clinton, G.H.W. Bush, and Reagan Presidential Transitions,” White House Studies 4: 4 (winter), 435-51.

Maranto, R. (2004). “Pride and Perspective: A Case for Constitutional Literacy in the Public Service,” The Public Manager 33: 3; 36-40.

Ferraiolo, K., F. Hess, R. Maranto & S. Milliman. (2004). “Teachers' Attitudes and the Success of School Choice," Policy Studies Journal 32 (2, May): 209-224.

Maranto, R. & Hult, K.M. (2004). "Right Turn? Political Ideology in the Higher Civil Service," American Review of Public Administration 34: 2 (June), 199-222.

Milliman, S., R. Maranto and A. Gresham. (2004). “Does School Choice Segregate or Integrate Public Schools? Arizona Charter Schools as a Test Case,” Journal of Public Management and Social Policy. 8 (2): 1-22.

Maranto, R., & Skelley, B.D. (2003). "Anticipating Change in the Higher Civil Service: Affective Commitment, Organizational Ideology, and Political Ideology," Public Administration Quarterly. 27: 4 (fall), 336-367.

F. Hess, R. Maranto, S. Milliman, and K. Grammatico-Ferraiolo. (2002). “In the storm's eye: How race, experience, and exposure shape Arizona teachers' attitudes toward school choice,” Teachers College Record, 104(8): 1568-1590.

Gresham, A. and R. Maranto. (2002). “Would You Vote for Colin Powell? White Support for a not quite colorless Black Candidate,” Commonwealth. 11: 53-70.

Maranto, R. (2002). “Praising Civil Service But Not Bureaucracy: A Brief Against Tenure in the U.S. Civil Service,” Review of Public Personnel Administration 22: 3 (fall) 175-92. A shorter and more applied version of this paper was published, with permission from both the Heritage Foundation and ROPPA, as “Why the President Should Ignore Calls to Reduce the Number of Political Appointees,” Heritage Foundation Backgrounder #1413 (February 27, 2001), accessible at www.heritage.org.

Maranto, R. (2002). "’Government Service is a Noble Calling’: President Bush and the U.S. Civil Service," pp. 97-108 In Leslie D. Feldman and Rosanna Perotti ed. Honor and Loyalty: Inside the Politics of the George H.W. Bush Presidency. Westport: Greenwood.

Hess, F., R. Maranto & S. Milliman. (2001). “Coping with competition: The impact of charter schooling on public school outreach in Arizona,” Policy Studies Journal, 29(3): 388-404.

Hess, F., R. Maranto & S. Milliman. (2001). “Small Districts in Big Trouble: How Four Arizona School Districts Coped With Charter Competition,” Teachers College Record. 103: 6 (December) 1102-24.

Hess, F., R. Maranto, & S. Milliman. (2001). “Responding to Competition: School Leaders and School Culture,” pp. 215-38 in Paul E. Peterson and David E. Campbell ed. Charter Schools, Vouchers & Public Education. Washington: Brookings Institution.

Gresham, A, F. Hess, R. Maranto, and S. Milliman. (2000). “The Wild West of Education Reform: Arizona Charter Schools,” Phi Delta Kappan. 81: 10 (June), 751-57.

Hess, F., Maranto, R., & Milliman, S. (2000). “Resistance in the Trenches: What Shapes Teachers’ Attitudes Towards School Choice?” Educational Policy. 14: 2 (May), 195-213.

Maranto, R., Milliman, S. & Stevens, S. (2000). “Does Private School Competition Harm Public Schools?,” Political Research Quarterly 53: 1 (March), 177-92.

Brewer, G.A. & Maranto, R. (2000). "Comparing the Roles of Political Appointees and Career Executives in the U.S. Federal Executive Branch,” American Review of Public Administration 30: 1 (March), 69-86.

Gest, R. & Maranto, R. (2000). “Gaining Practical Insights from Experience: Reflections on Cases of Racial Discrimination in Federal Service.” Review of Public Personnel Administration. 20: 1 (Winter) 55-67.

Maranto, R., and van Raemdonck, D. (1999). "A Test of Downs’ Blackmail Parties Thesis: The New York Conservatives and Liberals, 1956-1980," Southeastern Political Review 27: 2, 303-322.
Maranto, R., & Gresham, A.W. (1998). "Using World Series Shares to Fight Free-Riding in Group Projects," PS: Political Science and Politics, 30:4 (December), 789-91.

Maranto, R. (1998). "Rethinking the Unthinkable: Reply to Durant, Goodsell, Knott,

and Murray on “A Case For Spoils in Federal Personnel Management," Administration and Society 30: 1, 3-12; reprinted in Condrey, S. & R. Maranto, eds. Radical Reform of the Civil Service.

Maranto, R. (1998). "Thinking the Unthinkable in Public Administration: A Case For

Spoils in the Federal Bureaucracy," Administration and Society 29: 6, 623-42; reprinted in Condrey, S. & R. Maranto, eds. Radical Reform of the Civil Service.

Maranto, R. (1997). “Doctoral Prelims as Pluralistic Peril,” Public Voices, 3: 2, 27-32.

Gitz, B. & Maranto, R. (1996). "Underclass Rationality and the Street Gang as Alternative Regime," Low Intensity Conflict and Law Enforcement, 5:1, 87-98.

Maranto, R. (1993). "Still Clashing After All These Years: Ideological Conflict in the Reagan Executive," American Journal of Political Science, 37:3, 681-698.

Maranto, R. (1993). "The Administrative Strategies of Republican Presidents From Eisenhower to Reagan,” Presidential Studies Quarterly, 23:4, 683-697.

Maranto, R., & B.D. Skelley (1992). "Neutrality: An Enduring Concept of the U.S. Civil Service," American Review of Public Administration, 22:3, 173-187.

Maranto, R., & Tuchman, P. (1992). "Knowing the Rational Peasant: The Creation of Rival Incentive Structures in Vietnam," Journal of Peace Research, 29:3, 249-264.

Maranto, R. (1991). "Does Familiarity Breed Acceptance? Trends in Career-Noncareer Relations in the Reagan Administration," Administration and Society, 23:2, 247-266.

Maranto, R. (1989). "Improving Undergraduate Writing," Political Science Teacher, 2:3, 16-17.

Maranto, R. (1988). "Better to Fight Another Day: A Pre-Theory of Insurgent

Coalitions" Journal of Peace Research, 25:3, 280-292.

Maranto, R. (1986). "The Rational Terrorist: Toward a New Theory of Terrorism" Journal of Political Science, 14:1-2, 16-24, Reprinted in M. Slann & B. Schechterman (1987) Eds., Multidimensional Terrorism. Boulder: Lynne Rienner.

Papers in Progress
Under review at refereed journals or books
Maranto, R., and Patrick Wolf. "Of Measures and Men and Women: Why Urban School Superintendents and Police Commissioners have not Reinvented Their Impossible Posts," The Forum, under revise and resubmit as of February 2014.

Maranto, R., K. Anderson, and A. Boyd. “Does Administrative Accountability Capture Student Learning? An Arkansas test,” Social Science Journal, under revise and resubmit as of December 2014.

Maranto, R., S. Milliman, and W. Wood. "Education Reform and School District Leadership: The Impact of Charter Competition on Superintendent Salaries," Atlantic Economic Journal, Revise and resubmit as of May 2014.
 Beck, D., R. Maranto & M. Shakeel. “Does Rural Differ? Comparing Parent and Student Reasons for Choosing Cyber Schooling,” Journal of Research on Rural Education, May, 2015.

Beck, D., R. Maranto & S. Tuchman. “A Place for Us? Minority Student and Parent Satisfaction in a Cyber School, International Review of Research in Open and Distributed Learning, January 2015.

 Beck, D., R. Maranto & S. Tuchman. “Homework in Cyber Schools: An Exploratory Study,” American Educational Research Journal, September 2014.

Maranto, R., Sarah Burks Moore, and Gary Ritter. “Does KIPP Grow More Advantaged? Analyzing KIPP Campuses over Time,” Journal of Public Management and Social Policy, December 2014.
Milliman, Scott, William Wood, and Robert Maranto, “Warding Off Competition: The Impact of School District Outreach on Charter Expansion in Arizona,” Peabody Journal of Education, September 2014.

Beck, D. & Maranto, R. "Revolution Not – the State of Personnel Practices in One State’s K-12 Virtual Charter Schools." Journal of Technology & Teacher Education, June 2013.

Milliman, S. and R. Maranto. “Holding Deficient Schools Accountable: A Comparison of Charter and Traditional District Campuses.” Rejected from Economics of Education Review, September 2013; now being revised.

To be submitted

Maranto, R. "The Four Big Trends," to be submitted to American School Board Journal.

Beck, Dennis, A. Egalite, and R. Maranto. “Minorities, Minorities, and Cyber Schools: Do parent and student perceptions differ?” to be submitted to the Journal of Public Management and Social Policy.

Maranto, R. and Milliman, S. "How Much Are They Worth? Determining Superintendent Salaries," to be submitted to the American Journal of Education as a research note.

Maranto, R. and Jeff Dean. “Southern Surprise: What great schools in Arkansas have in common,” to be submitted to Educational Leadership.
Maranto, R. and Martin Luekin. “Pensions and Political Cultures: Does one affect the other?” to be submitted to IJELP or to the International Journal of Leadership in Education.
Maranto, R. and Sivan Tuchman. "The Turkish Schools," to be submitted to Education Next.

Crouch, Michael and R. Maranto. “Panic by the Numbers: Do schools over-react to mass shootings?” to be submitted to Education Next.
Applied Publications

Maranto, R. (2009). "Getting Acquainted," Government Executive.com (September 2), at http://www.govexec.com/story_page.cfm?filepath=/dailyfed/0909/090209mm.htm.

Maranto, R., Gary Ritter, and Sandra Stotsky. (December 2008). "The Good, the Bad, and the Ugly: Will President Obama's School Reform Bring the Change Kids Need?" Golden, CO: Independence Institute (IP-10-2008). Available at http://www.i2i.org/articles/IP_10_2008.pdf.

Maranto, R. “Thinking About Low Performers,” (2008). PA Times. (August, vol. 31: no. 8, pp. 10-11).

Maranto, R., Nathan A. Benefield, and Jason O’Brien. (July 17, 2007). “Edifice Complex: Where has all the money gone? Harrisburg, PA: The Commonwealth Foundation for Public Policy Alternatives, available at http://www.commonwealthfoundation.org/research/detail/edifice-complex-where-has-all-the .

Maranto, R. with Brian D. Schmidt. (March 2003). “Getting More, Paying Less: Children, taxpayers, and public schools benefit from the Educational Improvement Tax Credit.” Harrisburg, PA: The Commonwealth Foundation for Public Policy Alternatives, available at

http://www.commonwealthfoundation.org/policy-briefs/getting-more-paying-less-children-taxpayers-and-public-schools-benefit-educational-imp

Maranto, R. “Politicals Deserve Praise,” (August 2001). Government Executive p. 86.

Hess, F., R. Maranto, and S. Milliman. (2000). “A Report Card for School Choice,” School Reform News. May, 4.

Gest, R. & Maranto, R. “Cases in Managing Diversity,” (2000). PA Times. (February, vol. 23: no. 2, p. 2 of Affirmative Action Special Section).

Hess, F. & Maranto, R. (1999). “Reinventing Tenure: What schools can learn from public personnel reform,” American School Board Journal, 186: 5 (May), 28-31; reprinted in Education Digest as “Tenure’s Troubled Tenure,” January 2000.

Maranto, R. (1999). “The Anti-Federalists and Modern Public Administration.” In The Constitutional Literacy Reader. Edited by Terry Newell. Charlottesville, VA: The Federal Executive Institute. (This will be distributed to over 1,500 federal executives annually.)

Maranto, R. (1999). “The Declaration of Independence, Now and in the Beginning.” In The Constitutional Literacy Reader. Edited by Terry Newell. Charlottesville, VA: The Federal Executive Institute.

Maranto, R. (November, 1997). “Coping With Your Political Boss,” Government Executive, 72-3.

Maranto, R. (Summer 1997). “Creating Public Value,” Senior Executive Service Newsletter (Washington: U.S. Office of Personnel Management) 2-6.

Maranto, R. (Winter, 1995). "How Federal Executives View the Budget," The Public Manager, 23-6.

Maranto, R. (September, 1993). "It Could Be Worse," Government Executive, 25.

Invited Publications

Maranto, R. (2015). “Greetings From the New Editor,” Journal of School Choice 9: 1 (January-March), 1-3.

Maranto, R. and R. Redding. (forthcoming). “What Organizations, Principles, and Practices Truly Help People?” in Craig Frisby and William O’Donohue ed. Handbook of Cultural Competence in Applied Psychology: Theory, Science, Practice, and Evaluation, Springer.

Maranto, R. (2014). “History Lessons on System-Wide Change,” pp. 27-30 in Jeanne Allen ed. Education Reform Before It Was Cool. Washington: Center For Education Reform.

Maranto, R. (2013). Review of Jennifer Burns Stillman's Gentrification and Schools: The Process of Integration When Whites Reverse Flight, Journal of School Choice vol. 7: 4 (October-December) 600-603.

Maranto, R. and M.C. Woessner. "Reply to Professor Heiden," Academic Questions vol. 26: 4 (winter), 382-85.

Maranto, R. (2013). "Public Education Is Vietnam: Money and Good Intentions Do Not Mean We Win," review of William R. Corson’s The Betrayal, Journal of School Choice vol. 7: 3 (July-September) 420-21.

Maranto, R. (2013). Review of Michael J. Petrilli’s The Diverse Schools Dilemma, Journal of School Choice vol. 7: 2 (April-June) 252-54.

Maranto, R. (2013). "An Inconvenient Movie" (book review of Finding Superman: Debating the Future of Public Education in America), Journal of School Choice vol. 7: 1 (March) 88-93.

Maranto, R. (2013). “Take charge of student orientation.” 25th anniversary edition of Academic Questions 25: 4 (winter), 498.
Maranto, R. (2012). “Debating Robert Weissberg: Why We Should Read but Not Accept Bad Students, Not Bad Schools,” Journal of School Choice 6: 4 (October-December), 504-09.
Maranto, R. (2012). Review of Educational Economics: Where Do School Funds Go?” Journal of School Choice 6: 4 (October-December), 520-23.

Maranto, R. (2011). Review of Terry M. Moe’s Special Interest: Teachers Unions and America's Public Schools. Journal of School Choice 5: 4 (October-December), 515-17.

Maranto, R. (2011). Review of Terry M. Moe’s Special Interest: Teachers Unions and America's Public Schools. Journal of School Choice 5: 4 (October-December). 515-17.

Maranto, R. (2011). "Career-Political Relationships: Going beyond a government of strangers," pp. 265-92 in Terry Newell, Grant Reeher, and Peter Ronayne eds. The Trusted Leader: Building the Relationships that Make Government Work. Washington: CQ Press.
Buck, J.S. and Maranto, R. (2011). "School Choice" pp. 509-13 in Paul Quirk and William Cunion edited Governing America: Major Policies and Decisions of Federal, State, and Local Government New York: Facts on File.
Maranto, R. (2010). “Review of Diane Ravitch’s The Death and Life of the Great American School System: How testing and choice are undermining education,” Journal of School Choice 4: 4 (October-December), 532-35.

Maranto, R. (2010). "Ideas Matter" (Book review of Chester E. Finn, Jr.'s Troublemaker: A Personal History of School Reform Since Sputnik) Public Administration Review 70: 5 (September/October), 825-28.

Maranto, R. (2010). Review of The Politics of Presidential Appointments in Congress and the Presidency 37: 1 (January-April), 95-97.

Maranto, R. (2009). Review of Charter Schools: Hope or Hype in Journal of School Choice 3:3 July, pp. 315-19.
Maranto, R. (2008). "Comment on Simmons' Study of Political Correctness in the Academy" The Forum VI: 2 (June), Article 9 at http://www.bepress.com/forum/vol6/iss2/art9.

Maranto, R. (2007). "Politics and Innovation in Public Personnel Administration,” pp. 163-82 in A. Farazmand (Ed.) Strategic Public Human Resource Management Westport: Praeger.

Maranto, R. and A. Maranto. (2006). “Markets, Bureaucracies, and Clans: The Role of Organization Culture,” pp. 145-64 in Frederick Hess ed. Educational Entrepreneurship: Realities, Challenges, Possibilities. Cambridge: Harvard Education Press.

Maranto, R. (2006). “The Perfect is the Enemy of the Good: A Critique of John Merrifield’s Critique of Public Charter Schools,” Journal of School Choice 1: 2, 131-42.

Maranto, R. with A. Maranto. (2004). “Can NCLB Increase Options for Low Income Students? Evidence from Across the States” pp. 63-88 in Frederick Hess and Chester E. Finn eds. Leaving No Child Left Behind? Options for kids in failing schools. New York: Palgrave/Macmillan.

Maranto, R. with L. Coppeto. (2004). “The Politics Behind Bush’s No Child Left Behind: Ideas, Elections, and Top-Down Education Reform,” pp. 105-20 in Bryan Hilliard, Tom Lansford, and Robert Watson ed. George W. Bush: Evaluating the President at Midterm. Albany: State University of New York Press.

Maranto, R. (July 2003). “R-E-S-P-E-C-T: Teacher Abuse and How to Stop It,” NCSC Review, 3: 18-22.

Maranto, R. (July 2003). “Revenge of the (Nerdy) Professors: Scholarly Research on Charter Schools and Why It Matters,” NCSC Review, 3: 22-28.

Maranto, R. (July 2003). “Horror Story: Why the Ed. Business Is Like No Business,” NCSC Review, 3: 35-37.

Maranto, R. (April 2003). “Horror Story: What Do You Want to Work with Those F---in’ N----s For?” NCSC Review, 2: 12-14 (http://www.nationalcharterschoolclearinghouse.net/NCSCReview/EditionTwo.pdf).

Maranto, R. (April 2003). “How the Best Laid Schemes Go Astray: the Agony and (Occasional) Ecstasy of Charter Start-ups,” NCSC Review, 2: 14-17 (http://www.nationalcharterschoolclearinghouse.net/NCSCReview/EditionTwo.pdf).

Maranto, R. (April 2003). “Two Cheers for Standardized Testing,” NCSC Review, 2: 14-17 (http://www.nationalcharterschoolclearinghouse.net/NCSCReview/EditionTwo.pdf).

B.D. Schmidt, Robert Maranto, and M.S. Kayes. (April 2003). “Charter Schools, not of the Party, but of the People: a Quick and Dirty Analysis,” NCSC Review, 2: 1-7 (http://www.nationalcharterschoolclearinghouse.net/NCSCReview/EditionTwo.pdf).

R. Maranto and A. Gresham. (January 2003). “Death by Process, or Special Ed Blackmail,” NCSC Review, 1: 7-9 (http://www.nationalcharterschoolclearinghouse.net/NCSCReview/EditionOne.pdf).

R. Maranto. (January 2003). “Why it’s Tough to do Controlled Experiments in Education,” NCSC Review, 1: 16 (http://www.nationalcharterschoolclearinghouse.net/NCSCReview/EditionOne.pdf).

R. Maranto. (January 2003). “What Public Education and the Vietnam War Have in Common: if we put in enough money and enough soldiers, surely someday we’ll win,” NCSC Review, 1: 14-16 (http://www.nationalcharterschoolclearinghouse.net/NCSCReview/EditionOne.pdf).

R. Maranto. (2003). “Lobbying in Disguise: The American Federation of Teachers ‘studies’ charter schools,” Education Next. 3: 1 (winter) 79-84; accessible at http://www.educationnext.org/20031/79.html.

Maranto, R. (2002). “Reinventing Government: Shaping Culture” (review of Anne M. Khademian’s Working With Culture), Journal of Public Administration Research and Theory (J-PART), 12: 4 (October), 623-27.

Hess, F. & R. Maranto. (2002). “Letting a Thousand Flowers (and Weeds) Bloom: the Charter Story in Arizona,” Pp. 54-73 in Sandra Vergari ed. The Charter School Landscape. Pittsburgh: University of Pittsburgh Press.

Maranto, R. (2002). Paul P. Van Riper and Me,” Periscope (Summer) 23:2. accessible at

http://www.spalr.org/SPALR800.htm

Maranto, R. (2001). “Finishing Touches.” in Education Next I: 4 (Winter) 20-25.

Maranto R. (2001) Book Review: In the Web of Politics by Joel D. Aberbach and Bert A. Rockman Presidential Studies Quarterly, (March, 170-72).

Maranto, R. (2000). “Charter and District School Teachers,” The Goldwater Institute Journal (June), I: 2; 54-64.

Maranto, R. & S. Condrey. (2001). “Why Radical Reform? The Rise of Government by Business,” pp. 1-14 in Condrey, S. & R. Maranto, eds. Radical Reform of the Civil Service. (Lanham: Lexington.).

Condrey, S. & R. Maranto. (2001). “Radical Reform: Some Concluding Remarks,” pp. 219-24 in Condrey, S. & R. Maranto, eds. Radical Reform of the Civil Service. (Lanham: Lexington.).

Maranto, R., S. Milliman, F. Hess, & A. Gresham. (2001). “Real World School Choice: Arizona Charter Schools.” Pp. 1-16 in Maranto, R., S. R. Milliman, F. Hess & A.W. Gresham, ed. School Choice in the Real World: Lessons from Arizona Charter Schools. Boulder: Westview.

Maranto, R. (2001). “The Death of One Best Way: Charter Schools as Reinventing Government.” Pp. 39-57 in School Choice in the Real World: Lessons from Arizona Charter Schools.

Maranto, R. & A. Gresham. (2001) “The Wild West of Education Reform.” Pp. 99-114 in School Choice in the Real World: Lessons from Arizona Charter Schools.

Maranto, R., S. Milliman, F. Hess, & A. Gresham. (2001). “Do Charter Schools Improve District Schools? Three Approaches to the Question.” Pp. 129-41 in School Choice in the Real World: Lessons from Arizona Charter Schools.

F. Hess, Maranto R., Milliman S., & A. Gresham. (2001). “How Arizona Teachers View School Reform.” Pp. 173-86 in School Choice in the Real World: Lessons from Arizona Charter Schools.
Maranto, R., S. Milliman, F. Hess, & A. Gresham. (2001). “In Lieu of Conclusions: Tentative Lessons from a Contested Frontier.” Pp. 237-47 in School Choice in the Real World: Lessons from Arizona Charter Schools.
Hess, F., R. Maranto, & S. Milliman. (1999). “How Competition Affects District Schools.” Program for Education Policy and Governance, Harvard University, http://hdc‑www.harvard.edu/pepg/index.htm.

Maranto, R. (1999). “On Supplying Effective Public Schools in Big Cities,” In D. Ravitch ed. Brookings Papers on Education Policy. Washington: Brookings Institution, pp. 452-62.

 Maranto, R. (1999). Review of W.D. Nelson’s Who Speaks for the President and T. Walch’s At the President’s Side in the Journal of American History, June, 324-25.

Maranto, R. (1998). Review of Delmer D. Dunn’s Politics and Administration

at the Top: Lessons from Down Under in The Annals. Philadelphia: American Academy of Political and Social Science, Vol. 560 (November), 201-02.

Maranto, R. (1997). "Civil Service," Entry in Neil Larry Shumsky, (Ed.), American Cities and Suburbs: An Encyclopedia. New York: ABC-Clio.

Maranto, R. (1996). Review of Karen Hult & Charles Walcott’s Governing the

White House in Journal of Politics, 58:3, 879-81.
Maranto, R. (1995). "Elections," In Frank N. Magill (Ed.) Survey of the Social Sciences. Pasadena: Salem Press, 78-83.

Maranto, R. (1995). Review of Paul Light's Thickening Government in Political Science Quarterly, 110:2.
Grant History

November 2011 “Educational Equity: A Cross Disciplinary Approach” a $15,400 grant from Honors College Interdisciplinary Curriculum Development Grants by Robert Maranto, Education Reform; Luis Fernando Restrepo, World Languages, Literatures, and Cultures; and Patrick Stewart, Political Science.

November 2006 “Reforming the Politically Correct University,” a $103,616 grant from the American Enterprise Institute to run a conference leading to an edited book.

July 1999 “Orienting Political Appointees,” a $15,000 grant from the PricewaterhouseCoopers Endowment for the Business of Government.

June 1999 “How School Choice is Reinventing Public Education,” a $15,000 grant from the Thomas Fordham Foundation to write a report on Arizona charter schools.

June 1999 “How Charter Schools Affect District Schools,” a $3,000 grant from Harvard’s Program on Education Policy and Governance.

October 1997 “The Impacts of Arizona Charter Schools,” a $50,000 grant from the Bodman Foundation (shared with Scott Milliman of James Madison University).

July 1995 “How Teachers View School Choice”, $3,000 from Lafayette College Academic Research Committee (ARC). The EXCEL Scholar Program provided a concomitant $2,000 to pay a research assistant who worked on the project.

June 1994 “Would You Vote for Colin Powell?” Grant from the LafayetteCollege Committee on Undergraduate Research for $4,000 (shared with April Gresham).

Journal Affiliations

Editorial Board: Public Voices, Journal of School Choice, Journal of Education Policy, Planning, and Administration (2011-), Journal of Political Science Education (2006-12), Review of Public Personnel Administration (2003-10).

Book Review Editor: Journal of School Choice, November 2011-
Book and Article Manuscripts reviewed for:

In 2014

 Books:

Privatizing the Polity by Holona Ochs (University of Alabama Press)

In 2013:

 Books:
The Rise of Policy Czars as Presidential Management Tools by Justin Vaughn of Boise State University and José Villalobos of the University of Texas, El Paso. (University of Michigan Press)

 Education and Opportunity by Michael Q. McShane (AEI Press)
Article or paper manuscripts for:

Journal of School Choice (numerous, as well as papers for the annual conference)

Educational Research and Reviews

Journal of Educational Change

The Rural Educator

Catholic Education

Journal of School Leadership

Perspectives

AERA (leadership, policy, and school choice divisions or SIGS)

American Review of Public Administration

Journal of Education Policy, Planning, and Administration
Journal of Public Administration Research and Theory (JPART)

Public Voices

Public Administration Review

Review of Public Personnel Administration

In prior years, reviews conducted for:
Cambria Press

Palgrave/Macmillan
American Journal of Political Science

Administration and Society

Catholic Education

Brookings Institution

University of Pittsburgh Press

Policy Press

Wadsworth

Public Administration Review

AERJ-SIA

Journal of School Leadership

Journal of Politics

Journal of School Choice

American Review of Public Administration

Journal of Education Policy, Planning, and Administration
Journal of Public Administration Research and Theory (JPART)

Political Research Quarterly

PS: Political Science & Politics

Review of Public Personnel Administration

Southeastern Political Review

Journal of Peace Research

Public Voices

White House Studies

State and Local Government Review

Policy Studies Journal

Congress and the Presidency

Social Forces

Education Working Paper Archive

Charter School Review

American Politics Quarterly

Teachers College Record

Publius

American Review of Politics
Studies Reviewed for: School Choice Demonstration Project (Milwaukee), Research For Action, Center on Reinventing Public Education at the University of Washington, Department of Education Reform at the University of Arkansas, Templeton Foundation.

Newspaper Op-eds and Magazine Articles

Maranto, R. (2015). “Best kind of teacher: Diversity of talent good for all,” Northwest Arkansas Democrat Gazette, June 22, 9B, or at http://www.arkansasonline.com/news/2015/jun/22/best-kind-of-teacher-20150622/.

Maranto, R. (2015). “Compete with charter schools: Academics key to new world of education,” Northwest Arkansas Democrat Gazette, June 3, 7B, or at http://www.nwaonline.com/news/2015/jun/03/compete-charter-schools/?opinion.

Maranto, R. (2015). “We Shouldn’t Be Surprised at the Anger in Baltimore, and Everywhere,” Huffington Post at http://www.huffingtonpost.com/robert-maranto/if-i-were-blackno-surpris_b_7455180.html, May 29.

Maranto, R. (2015). “Why charter schools happen: Should district schools compete with charter schools?” Northwest Arkansas Democrat Gazette, April 22, 7B.

Maranto, R. (2015). “Let teachers take the reins on charter schools,” Arizona Republic, April 21, at http://www.azcentral.com/story/opinion/op-ed/2015/04/21/why-shouldnt-teachers-run-their-schools/26142499/.

Maranto, R. (2015). “Why Republicans don’t believe in global warming,” Washington Examiner, April 22, at http://www.washingtonexaminer.com/why-republicans-dont-believe-in-global-warming/article/2562972.

Maranto, R. (2015). “Memo to educators: Intelligence isn’t fixed,” Baltimore Sun, April 15, at http://touch.baltimoresun.com/#section/-1/article/p2p-83303477/.

Maranto, R. (2015). “Is bigger better?” Northwest Arkansas Democrat Gazette, February 13, 7B or at http://www.nwaonline.com/news/2015/feb/13/bigger-better/?opinion.

Maranto, R. and Dirk C. van Raemdonck. (2015). “Letting Education and Religion Overlap: Why expanding vouchers to include parochial schools is a good idea,” Wall Street Journal, January 8, 2015 at http://www.wsj.com/articles/robert-maranto-and-dirk-c-van-raemdonck-letting-education-and-religion-overlap-1420761949; January 9 on p. 9.

Maranto, R. (2015). “The Value of Classical Education,” Northwest Arkansas Times, January 8, 5A.

Maranto, R. (2014). “Dear Governor…To help schools, cut the red tape,” Arkansas Democrat Gazette, December 22, 7B or at http://www.arkansasonline.com/news/2014/dec/22/dear-governor-20141222/?f=opinion.

Maranto, R. (2014). “What I’d Add to College Rankings,” Minding the Campus, December 7 at http://www.mindingthecampus.com/2014/12/what-id-add-to-college-rankings/.

Maranto, R. (2014). “One Size Doesn’t Fit All: Should Area Try Small Schools? Northwest Arkansas Times, November 16, 7B.

Maranto, R. (2014). “Bryn Mawr and the Confederate Flag,” Minding the Campus, October 27, 2014, at http://www.mindingthecampus.com/2014/10/bryn-mawr-and-the-confederate-flag/#more-12308.

Maranto, R. and David J. Rothman. (2014). “Rhyme and reason: Common Core doesn’t disparage literature, Atlanta Journal Constitution September 1, A12; published previously as

“Common Core pays price for vagueness: It is getting blamed for all manner of silliness,” Atlanta Journal Constitution Getting School Blog, August 19 at http://www.ajc.com/weblogs/get-schooled/2014/aug/19/vagueness-common-core-it-getting-blamed-all-manner/.

Maranto, R. (2014). “Teachers matter: Educating kids requires talent,” Arkansas Democrat Gazette, August 18, 7B.

Maranto, R. (2014). “Keys to good life: On failure and fortune,” Arkansas Democrat Gazette, July 21, 7B, or at http://www.arkansasonline.com/news/2014/jul/21/keys-to-good-life-20140721/?f=opinion.

Maranto, R. (2014). “Rogers New Tech High Rocks, But Isn’t For Everyone,” Northwest Arkansas Times, June 8 at http://www.nwaonline.com/news/2014/jun/08/commentary-rogers-new-tech-high-rocks-b/?opinion, or 5B.

Maranto, R. (2014). “Real world experience shows affirmative action tradeoffs,” at the Atlanta Journal Constitution Getting School Blog, June 2, and in the print edition as “Affirmative action involves tradeoffs,” Atlanta Journal Constitution, May 26, A10, or at http://www.ajc.com/news/news/opinion/affirmative-action-involves-tradeoffs/nf6Ky/.

Maranto, R. (2014). “Let’s get this right: Accord possible in marriage row,” Arkansas Democrat Gazette, May 31, 7B, or at http://www.arkansasonline.com/news/2014/may/30/let-s-get-this-right-20140530/?f=opinion.

Maranto, R. (2014). “Not all effective school leaders are alike,” Philadelphia Inquirer, May 26, B2 or at http://www.philly.com/philly/news/local/20140526_Not_all_effective_school_leaders_alike.html#E1ZpoxmCQxT3vGd1.03.

Maranto, R. (2014). “Big Time College Sports Shortchanges Athletes, Academics,” Delaware County Times (PA), May 9.

Maranto, R. (2014). “Shouldn’t equal pay apply to all?” The Press of Atlantic City, May 1, at http://www.pressofatlanticcity.com/opinion/commentary/robert-maranto-shouldn-t-equal-pay-apply-to-all/article_abc6aa7c-43cc-59ec-b167-ba551c2f9b7f.html, or A7.

Maranto, R. and Michael Crouch. (2014). “Ignoring an Inequality Culprit: Single-Parent Families,” Wall Street Journal, April 21, A13 or at http://online.wsj.com/news/articles/SB10001424052702303603904579493612156024266.

Maranto, R. (2014). “Hiring Superintendent Harder Than It Seems,” Northwest Arkansas Times, February 23, 5B.

Maranto, R. (2014). “Growing up poor can drive kids to succeed in life,” Houston Chronicle, February 14, B7 or at http://www.chron.com/opinion/outlook/article/Maranto-Growing-up-poor-can-drive-kids-to-5236123.php.

Maranto, R. (2014). “For smart spending; Find where schools’ funds go,” Arkansas Democrat Gazette, January 31, 5B.

Maranto, R. (2014). “Our biggest menace is demise of the two parent family,” Minneapolis Star-Tribune, January 24 at http://www.startribune.com/opinion/commentaries/241905461.html.

Maranto, R. (2014). “University of Arkansas professor: Oklahoma City school shows the power of choice,” The Daily Oklahoman, January 24 at http://newsok.com/university-of-arkansas-professor-oklahoma-city-school-shows-the-power-of-choice/article/3926632/?page=2.

Maranto, R. (2014). “Yes, schools can improve,” Philadelphia Inquirer January 10, at http://www.philly.com/philly/opinion/20140110_Yes__schools_can_improve.html.

Maranto, R. (2013). “College is not for everyone: After three decades teaching, a professor concludes fewer should enroll," Baltimore Sun, November 27, p. 19 or at

http://articles.baltimoresun.com/2013-11-26/news/bs-ed-college-20131126_1_college-students-college-push-college-dropouts.

Maranto, R. (2013). "Senate of old is now officially gone," The Press of Atlantic City, November 27, at http://www.pressofatlanticcity.com/opinion/commentary/robert-maranto-end-of-filibuster-ends-the-senate-of-old/article_7c93d5d5-4cac-581e-9f15-da4fd9da552e.html, or A13.

Maranto, R. (2013). "School Leaders Can Affect Bullying," Northwest Arkansas Times, October 18, 5A.

Maranto, R. (2013). "The cynical politics of guns," Baltimore Sun, October 7, at http://www.baltimoresun.com/news/opinion/oped/bs-ed-guns-20131007,0,4964608.story.

Maranto, R. (2013). "Education reform as revenge of the nerds," Phi Delta Kappan blog, October 2, at http://pdkintl.org/blogs/learning-on-the-edge/education-reform-as-revenge-of-the-nerds/.

Maranto, R. (2013). “Under Obama, the U.S. no longer has a foreign policy,” The Press of Atlantic City, September 20, A11 or at http://www.pressofatlanticcity.com/opinion/commentary/robert-maranto-under-obama-the-u-s-no-longer-has/article_beddce4a-cdfc-5171-b6b4-40b26a9aee74.html.

Maranto, R. (2013). “Thinking About Whistleblowers: Their Motives Vary---The Boss’s Response Does Not,” Huffington Post, September 11, at http://www.huffingtonpost.com/robert-maranto/thinking-about-whistleblo_b_3830426.html.

Maranto, R. (2013). “In defense of No Child Left Behind,” Baltimore Sun, September 4, at http://www.baltimoresun.com/news/opinion/oped/bs-ed-nclb-20130904,0,1500377.story.

Maranto, R. (2013). “Professor Denny: A Model Gentleman and Scholar,” Northwest Arkansas Times, August 11, 5B.

Maranto, R. (2013). “Respect the History: Blueway hostility understandable,” Arkansas Democrat Gazette, August 1, 5b.

Maranto, R. (2013). “The Case for Alternative, or Even No Teacher Certification,” School Reform News (Heartland Institute), June 8, at http://news.heartland.org/newspaper-article/2013/06/08/case-alternative-or-even-no-teacher-certification.

Maranto, R. (2013). “School Districts, Charters, Not Always Friendly,” Northwest Arkansas Newspapers, June 2, 6B.

Maranto, R. (2013). “What happened to the Freedom Fries on Memorial Day? Washington Examiner, June 1 at http://washingtonexaminer.com/sunday-reflection-what-happened-to-the-freedom-fries-on-memorial-day/article/2530938.

Maranto, R. (2013). “Arne Duncan in the AERA Lion’s Den,” Education News, May 13 at http://www.educationnews.org/education-policy-and-politics/robert-maranto-arne-duncan-in-the-aera-lions-den/.

Maranto, R. (2013). “Winners and losers in the school wars,” Philadelphia Inquirer, May 10 A31, or at http://mobile.philly.com/news/opinion?wss=/philly/opinion&id=206862181&viewAll=y#more.

Maranto, Robert. (2013). “Better police accountability is the best way to cut crime,” The Press of Atlantic City, May 1, A11 or http://www.pressofatlanticcity.com/opinion/commentary/robert-maranto-better-police-accountability-is-the-way-to-cut/article_522534a3-68ea-57fd-b517-1bf8f3bac1fc.html.

Shuls, James V. and Robert Maranto. (2013). “Teachers: Show Them the Mission, Not Just the Money,” Education News, April 26, at http://www.educationnews.org/education-policy-and-politics/teachers-show-them-the-mission-not-just-the-money/.

Maranto, R., Diana Gonzales Worthen, and Gary Ritter. (2013). “DREAM Deferred: Futuer hazy for immigrant kids,” Arkansas Democrat Gazette, April 17, 5b.

Maranto, R. (2013). “Gays, straights, and mob rule,” Philadelphia Inquirer, April 5 at http://articles.philly.com/2013-04-05/news/38309745_1_gays-and-lesbians-apa-mob, or p. A21.

Maranto, R. (2013). "Doing Violence to Science Doesn't Stop Crime," Northwest Arkansas Newspapers, March 17, 5B.

Maranto, R. (2013). “Obama’s ‘Firemen First’ approach to budget cutting,” Baltimore Sun, March 15, p. 19 or at http://www.baltimoresun.com/news/opinion/oped/bs-ed-turkey-farms-20130314,0,1633861.story.

Dean, Jeffrey, Gary Ritter, and Robert Maranto. (2013). "Number Crunching: Where do Arkansas schools rank?" Arkansas Democrat Gazette, March 8, 5b; online at http://www.pressdisplay.com/pressdisplay/viewer.aspx. .

Maranto, R. and Patrick Wolf (2013). “Why Chicago Won’t Stop the Killings: In Police Work, Nothing Succeeds Like Failure,” Huffington Post, February 7, at

http://www.huffingtonpost.com/robert-maranto/chicago-violence_b_2638791.html

Maranto, R. and Patrick Wolf (2013). “Opportunity Lost: How Obama should tackle gun violence,” Birmingham News, January 23 at http://blog.al.com/birmingham-news-commentary/2013/01/opportunity_lost_how_obama_sho.html.

Maranto, R. (2013). “Appreciating King: To live dream, think outside the box,” Arkansas Democrat Gazette, January 19, 7B.

Maranto, R. (2013). "A 15th Year, But Who's Counting? An extra year of high school won't solve today's education problems," YAHOO! News, January 17 at

http://news.yahoo.com/extra-year-of-high-school-181950100.html

Maranto, R. (2013). "Texas could produce the great cities of the 21st Century: Charter schools among the reasons for state's success," Houston Chronicle, January 11, A9,
http://www.houstonchronicle.com/opinion/outlook/article/Texas-could-produce-the-great-cities-of-the-21st-4184376.php, to be reprinted in the Austin Statesman-American.

Bengston, Ed and R. Maranto. (2012). “Don’t set school rules based on fear,” Philadelphia Inquirer, December 31, A20, or at http://articles.philly.com/2013-01-01/news/36081183_1_dress-code-school-culture-public-schools.

Maranto, R. (2012). “Guns, swimming pools, and our selective urge to regulate the threats we face,” Baltimore Sun, December 18, 2012, at http://www.baltimoresun.com/news/opinion/oped/bs-ed-guns-freedom-20121218,0,4108260,print.story.

Maranto, R. (2012). “Only the Bureaucrats,” Philadelphia Inquirer, December 5, at http://www.philly.com/philly/opinion/20121205_Only_the_bureaucrats.html.

Maranto, R. (2012). “Sex abuse scandals don’t tell full story,” The Press of Atlantic City, November 5 at http://www.pressofatlanticcity.com/opinion/commentary/robert-maranto-sex-abuse-scandals-don-t-tell-full-story/article_9e456762-a6a5-5908-a2c6-91579285a01e.html.

Maranto, R. and Dirk C. van Raemdonck. (2012). “Will America go the way of Europe? Social democracy isn’t as liberal as Americans think it is,” October 22, A15, and at

http://www.baltimoresun.com/news/opinion/oped/bs-ed-america-europe-20121022,0,3948317.story

Maranto, R. and Michael McShane. (2012). “5 Myths about Education,” Philadelphia Daily News, October 19, at http://articles.philly.com/2012-10-19/news/34557060_1_education-myths-charter-schools-public-schools. Reprinted in The Cutting Edge on November 5, at http://www.thecuttingedgenews.com/index.php?article=77129&pageid=44&pagename=Slices.

Maranto, R. (2012). “Public school movie shows that power corrupts,” Harrisburg Patriot-News, October 7, C2, or http://www.pennlive.com/editorials/index.ssf/2012/10/public_school_movie_shows_that.html.

Maranto, R. (2012). “Only support pols who back real tax reform,” Philadelphia Inquirer, September 27, A25 or at http://www.philly.com/philly/opinion/inquirer/20120927_Only_support_pols_who_back_real_tax_reform.html.

Maranto, R. (2012). “Higher education is missing a critical element: A higher purpose,” Atlanta Journal Constitution, September 24 at http://blogs.ajc.com/get-schooled-blog/2012/09/24/higher-education-is-missing-a-critical-element-a-higher-purpose/?cxntfid=blogs_get_schooled_blog.

Maranto, R. (2012). "Educators Need To Teach Civic Facts," Northwest Arkansas Times September 23, 5B.

Maranto, R. and R. Paige. (2012). “Learning from Success,” Education Week September 19, 2012, pp. 28-29, 31, and at http://www.edweek.org/ew/articles/2012/09/19/04maranto.h32.html?tkn=YNWFjN9%2FVbh6BdgawDLKM67cxBReRrz%2BVVEP&cmp=clp-edweek.

Maranto, R. (2012). “Left-leaning faculties are just a symptom of the larger problem in higher education,” The Press of Atlantic City September 7, A11, or at http://www.pressofatlanticcity.com/opinion/commentary/robert-maranto-left-leaning-college-faculties-are-a-symptom-of/article_91353ba0-6cb3-5058-bf38-779909c5fae5.html.

Maranto, R. (2012). “Good schools at a glance: Honesty, selflessness, optimism: It's easy to figure out which schools are a cut above.” Baltimore Sun September 4 at http://www.baltimoresun.com/news/opinion/oped/bs-ed-good-schools-20120904,0,7690758.story. This piece was picked up and broadly distributed by ASCD (Association for Supervision and Curriculum Development).

Maranto, R. and Matthew Woessner. (2012). “A Call to Conservatives,” Inside Higher Education. August 30 at http://www.insidehighered.com/views/2012/08/30/essay-calling-conservatives-engage-more-higher-ed.

Maranto, R. (2012). “Culture war ‘Chikins’ come home to roost,” Washington Examiner August 26, 2012, at http://washingtonexaminer.com/culture-war-chikins-come-home-to-roost/article/2505934.

Maranto, R. (2012). “KIPP Blytheville: A public school with focus,” in the Blytheville Courier News, August 17 (p. 4) at http://www.couriernews.net/story/1882968.html.

Maranto, R. and Matthew Woessner. (2012). "A Survival Guide for the Right in Leftist Academia," Minding the Campus, July 2, at http://www.mindingthecampus.com/originals/2012/07/a_survival_guide_for_the_right_in_leftist_academia.html.

Maranto, R. (2012). "In praise of the benefits of cyber-schooling," Philadelphia Daily News, June 12 at http://www.philly.com/philly/opinion/20120612_In_praise_of_the_benefits_of_cyber-schooling.html.

Maranto, R. (2012). “Is same sex marriage a crusade for rights, or a war on faith?” Birmingham News, May 27 at http://blog.al.com/birmingham-news-commentary/2012/05/viewpoints_is_same-sex_marriag.html.

Maranto, R. (2012). “The need for charter schools,” Milwaukee Journal Sentinel, May 4, p. 15a, at http://www.jsonline.com/news/opinion/the-need-for-charter-schools-0i58qd0-150096875.html?page=1#!page=1&pageSize=10&sort=newestfirst; reprinted May 6 in Houston Chronicle.

Maranto, R. (2012). “The times, the crimes, and the big set-up,” Philadelphia Daily News May 3, at http://articles.philly.com/2012-05-03/news/31556794_1_color-barriers-dad-black-neighborhoods/2.

Maranto, R. (2012). “Is debate in peril? Schools must have free exchange,” Arkansas Democrat Gazette, April 20, 5b.

Maranto, R. (2012). "Questions about charter schools," Birmingham News, April 15, p. 1F, or at http://blog.al.com/birmingham-news-commentary/2012/04/viewpoints_questions_about_cha.html.

Maranto, R., P. Wolf, and J. Witte (2012). “Evidence that vouchers work.” Philadelphia Inquirer, March 22, A22, at http://articles.philly.com/2012-03-22/news/31225451_1_school-vouchers-voucher-program-voucher-students.

Maranto, R. (2012). “Primary myths, and why they don't matter.” The Press of Atlantic City, March 22, A11.

Maranto, R. (2012). “What PBS's Clinton Docu Missed: How he survived D.C. Tribal Wars.” Philadelphia Daily News, February 27, p. 17, or at http://articles.philly.com/2012-02-27/news/31104669_1_big-men-politics-big-man.

Maranto, R. (2012). "This district had it coming," Philadelphia Inquirer, February 10, A23, or at http://www.philly.com/philly/opinion/inquirer/20120210_This_district_had_it_coming.html.

Maranto, R. (2012). “18 Years of Charter Schools in Arizona: Now We Know,” Goldwater Institute blog at http://www.goldwaterinstitute.org/blog/18-years-charter-schools-arizona-now-we-know, to be reprinted in Charter School Monthly. Reprinted in Nogales International on January 31 at http://www.nogalesinternational.com/opinion/guest_opinion/now-we-know-about-charter-schools-in-az/article_947d79f8-4c1f-11e1-9b31-0019bb2963f4.html.

Maranto, R. (2012). “Someone will choose your child’s education: why not you?" Baltimore Sun, January 26, A17 or at http://articles.baltimoresun.com/2012-01-25/news/bs-ed-school-choice-20120125_1_teacher-public-education-education-classes#.TyI2SF3DIxo.email.

Maranto, R. (2012). We can learn a lot from the ‘losers’ in the GOP race,” Washington Examiner.com, January 25 at onexaminer.com/opinion/op-eds/2012/01/we-can-learn-lot-losers-gop-race/2135561.

Maranto, R. (2011). “Some positives to accentuate,” Philadelphia Inquirer, December 22, 2011, at http://www.philly.com/philly/opinion/inquirer/20111222_Some_positives_to_accentuate.html.

Maranto, R. (2011). “Bentonville School Impresses,” Northwest Arkansas Times December 20, p. 5A.

Maranto, R. and Anna Jacob. (2011). “Education empire strikes back,” Philadelphia Inquirer, November 3, p. A22, or http://articles.philly.com/2011-11-03/news/30355436_1_cyber-schooling-virtual-school-achievement-house.

Maranto, R. and James Shuls. (2011). “Don’t abandon school accountability,” The Press of Atlantic City, October 7, A13.

Maranto, R. (2011). “Educators Need Performance Measures,” Times Record (Fort Smith), September 23, at http://swtimes.com/site/bios//columns/guest/article_40580a98-e5e8-11e0-878e-001cc4c002e0.html.

Maranto, R. (2011). “The ‘We had to cheat because the standards were a pain’ defense,” Atlanta Journal-Constitution September 19, at http://blogs.ajc.com/get-schooled-blog/2011/09/16/refuting-the-we-had-to-cheat-because-the-standards-were-a-pain%E2%80%9D-defense/?cxntfid=blogs_get_schooled_blog.

Maranto, R. (2011). “School accountability is still a good idea,” Philadelphia Inquirer, August 19, 2011, p. A26 at http://www.philly.com/philly/opinion/inquirer/20110819_School_accountability_is_still_a_good_idea.html.

Maranto, R. (2011). “More bureaucracy won’t stop bullying,” The Press of Atlantic City August 19, at http://www.pressofatlanticcity.com/opinion/commentary/robert-maranto-more-bureaucracy-won-t-stop-bullying/article_f1da5d6c-bfe6-561d-92d1-57782f80593d.html.

Maranto, R. (2011). “Deep in the Heart of Texas: What the New York Times Missed Covering the Harmony Charter Schools,” Charter School Monthly, Vol. 9, no. 1 (August) p. 6.

Maranto, R. (2011). “The miseducation of America’s legislators,” Philadelphia Inquirer, July 12, A19.

Maranto, R. (2011). “Making the Case for Political Fiction,” Arkansas Traveler, April 20, p. 4.

Maranto, R and M. McShane. (2011). “What Michelle Rhee got right,” Baltimore Sun, April 11, at http://articles.baltimoresun.com/2011-04-11/news/bs-ed-rhee-20110411_1_nclb-cheating-on-standardized-tests-naep-scores/2.

Maranto, R. (2011). “Only two cheers for standardized testing: Teachers just don’t know what it’s for,” Arkansas Democrat Gazette, April 10.

Maranto, R. (2011). “Six things we know about charter schools,” Portland Press Herald, March 16.

Maranto, R. (2011). “On teachers unions, the devil is in the details,” Milwaukee Journal Sentinel, February 24, at http://www.jsonline.com/news/opinion/116877458.html.

Maranto, R. (2011). “An Entrepreneurial Model of Education,” Houston Chronicle, February 20, B10, at http://www.chron.com/disp/story.mpl/editorial/outlook/7437274.html.

Maranto, R. (2011). “Charter Schools for Safety,” Charter School Monthly, Vol. 8, no. 6, pp. 1,7. (Note that a shorter version was published in the Atlanta Journal Constitution on December 2, 2010, with the permission of both editors.)

Maranto, R. (2011). “The Future of Education: Obama should channel Ike," in Philadelphia Daily News, February 9 (p. 17) at
http://www.philly.com/philly/opinion/20110209_The_Future_of_education__President_Obama_should_keep_President_Ike_Eisenhower_in_mind.html.

Maranto, R. (2010). “A way out for troubled children,” Atlanta Journal-Constitution December 2, A27.

Maranto, R. and P. J. Wolf. (2010). “Good government is a risky business,” Philadelphia Inquirer, December 1 at http://www.philly.com/inquirer/opinion/20101201_Good_government_is_a_risky_business.html

Maranto, R. (2010). "Put Learning First: Standards outdated," Arkansas Democrat-Gazette, August 9, 7B.

Maranto, R. (2010). "Immigrants in a changed nation," Baltimore Sun, August 2, p. 11; available at

http://articles.baltimoresun.com/2010-08-02/news/bs-ed-immigrants-20100802_1_illegal-immigrants-test-scores-americans.

Maranto, R. and M. McShane. (2010). "Religion, gay rights can coexist," Philadelphia Inquirer, July 9, p. A15. Available at http://www.philly.com/inquirer/opinion/20100709_Religion__gay_rights_can_coexist.html.

Maranto, R. (2010). "Public Schools Doing Their Jobs," Northwest Arkansas Times June 14, 5a.

Maranto, R. (2010). "Priests, teachers & culture warriors," Philadelphia Daily News, May 10, p. 21. Available at http://www.philly.com/dailynews/opinion/20100510_Priests__teachers___culture_warriors.html#axzz0oxtBKlNR.

Maranto, R. (2010). "The Politically Correct Campus and How to Fix It," Minding the Campus, May 3, at http://www.mindingthecampus.com/originals/2010/05/the_politically_correct_univer.html.

Maranto, R. (2010). “Do Charter Schools Innovate? Go to Sedona,” Charter School Monthly, April, pp. 1, 13.

Maranto, R. (2010). "A Plea for Real Debate in Academe," The Chronicle of Higher Education LVI, 27 (March 19): B 4-5.

Maranto, R. (2010). "Obama vs. McCain: What's the difference?" Baltimore Sun
January 20, at http://www.baltimoresun.com/news/opinion/oped/bal-op.obama0119,0,6895168.story

Maranto, R. (2010). "The Perils of Big Doctor," Philadelphia Daily News January 14, 2010.

R. Maranto, G. Ritter, and A. Levine. (2010). "The Future of Ed. Schools: Five Lessons from Business Schools," Education Week 29: 16, 25, 36, January 6.

Compton, G. and R. Maranto. (2009). "Three ideas to make Arkansas public schools the best," Arkansas Democrat-Gazette, December 27, p. H1. See http://www.uark.edu/ua/der/People/Maranto/20090621_OpEd.pdf.

Maranto, R. (2009). "Power to the principals," Baltimore Sun October 28, available at http://www.baltimoresun.com/news/opinion/oped/bal-op.principals28oct28,0,1958420.story.

Maranto, R. and Michael McShane. (2009). "Censoring Horowitz shows SLU needs diversity of thought," St. Louis Post-Dispatch (October 6). Available at http://www.stltoday.com/stltoday/news/stories.nsf/editorialcommentary/story/4DEE25C87675A98086257646007B8027?OpenDocument.

Maranto, R. (2009). "Reactions to Obama: It's us, not him," Philadelphia Daily News September 23, p. 19.

Maranto, R. (2009). "Plan B: What to do without the Mileage," Northwest Arkansas Times September 17, A4.

G.W. Ritter and R. Maranto. (2009). "Secretary Duncan: Use New School Money on Something New," Education Week Online, July 29, 2009, published at www.edweek.org/ew/articles/2009/07/29/37ritter.h28.html.

R. Maranto. (2009). "Do Gay Rights Trump Religion?" New Intolerance Runs Roughshod Over Objectors, Hartford Courant, July 26, p. C1, at http://www.courant.com/news/opinion/hc-commentarymaranto0726.artjul26,0,7795697.story

Maranto, R. and A.G. Maranto. (2009). "Lots of devils in this contract's details," Arkansas Democrat-Gazette, June 21, p. 1H. See http://www.uark.edu/ua/der/People/Maranto/20090621_OpEd.pdf.

Maranto, R. (2009). "A tale of two state school systems," Arkansas Democrat-Gazette, April 19, p. 2H. See http://www.uark.edu/ua/der/People/Maranto/Maranto_Democrat_Gazette_OpEd_20090419.pdf.

Buck, S., N. Gray, and Robert Maranto. (2009). "Obama's War On Alexis De Tocqueville," The Bulletin (Philadelphia). April 20, (page uncertain), accessed at http://thebulletin.us/articles/2009/04/20/commentary/op-eds/doc49ec5d1619b82320605654.prt on April 21, 2009.

Maranto, R. (2009). "Congressional Democrats' War on Science," FrontPageMagazine.com, April 14. See http://frontpagemagazine.com/Articles/Read.aspx?GUID=49FF669A-FFCB-4FD6-85E9-C8B215B9E57B.

Maranto, R. (2009). "Barack Hussein Reagan?" Philadelphia Daily News, March 2, p. 21. See http://www.philly.com/dailynews/opinion/20090302_Barack_Hussein_Reagan_.html.

Maranto, R. (2009). "History shows no one best way: 'Global Achievement Gap' would leave poor children behind," Northwest Arkansas Times, February 16, A4. See http://www.nwarktimes.com/nwat/Editorial/74067.
S. Buck and R. Maranto. (2008). "Obama gets an A," Arkansas Democrat Gazette, December 22, 5B. See http://www.educatearkansas.com/view/176.
Maranto, R. (2008). "Cities Need Charter Schools," Philadelphia Inquirer, December 17, accessible at http://www.philly.com/philly/education/20081217_Cities_need_charter_schools.html?adString=ph.living/education;!category=education;&randomOrd=121708060827.

Maranto, R. (2008). "LMSD Redistricting Plan Breaks the Trust of Parents, Citizens," The Bulletin (Philadelphia) November 4, p. 27.

Maranto, R. (2008). "The Middle Ground on Gay Marriage," The Arizona Republic September 25, B5. This was originally printed in the Baltimore Sun as "Beyond the Culture Wars: Neither religious groups nor gay marriage supporters should try to impose their beliefs on others," September 18 at http://www.baltimoresun.com/news/opinion/oped/bal-op.gaymarriage18sep18,0,4992.story. The piece was widely republished.

Maranto, R. (2008). “The Politics of Charter School ‘Scandals,’” Philadelphia Daily News June 4, p. 21; at http://www.philly.com/dailynews/opinion/20080604_

THE_POLITICS_OF_CHARTER__SCANDALS_.html.

Maranto, R. (2008). “The Obama of ’96,” Philadelphia Daily News April 18, p. 23; at

http://www.philly.com/dailynews/opinion/20080418_The_Obama_of__96.html.

R. Maranto. (2008). “Fight crime the modern way,” Philadelphia Daily News January 30, p. 19. http://www.philly.com/dailynews/opinion/20080130_Fight_crime_the_modern_way.html

R. Maranto. (2007). “As a Republican, I'm on the Fringe,” Washington Post December 9, 2007, pp. B1, B4 (widely reprinted). See http://www.washingtonpost.com/wp-dyn/content/article/2007/12/07/AR2007120701618.html.
R. Maranto. (2007). “4 best signs of a good school,” Philadelphia Daily News September 5, p. 19.

R. Maranto. (2007). “One School’s Lessons,” Philadelphia Inquirer September 4, B2.

R. Maranto. (2007). “The Good Life and the Good School,” Charter School Monthly (Phoenix) Vol. V: no I (August), pp. 1, 9).

R. Maranto. (2007). “How to Talk Back to a Charter Hater Part II: Six Things We Know about Charter Schools,” Charter School Monthly (Phoenix) Vol. IV: no IX (June/July), pp. 1, 13).

F. Hess and R. Maranto. (2007). “Phila. doesn’t need Schools Superhero,” Philadelphia Inquirer May 25, A19.

R. Maranto. (2007). “You Think You’re Better Than Me? How to Talk Back to a Charter Hater Part I: Why They Hate Us,” Charter School Monthly (Phoenix) Vol. IV: no VIII (May), pp. 1, 9).

R. Maranto. (2007). “Charter schools are the future,” Philadelphia Inquirer March 5, B2.

R. Maranto. (2007). “John Kerry served…where?” Philadelphia Daily News January 31, p. 21.

R. Maranto. (2006). “Let’s be copycat crime fighters,” Philadelphia Inquirer October 19, B2.

R. Maranto. (2006). “The Prez & the Mayor: Two peas in a pod,” Philadelphia Daily News August 11, p. 15.

R. Maranto. (2006). “John Street and the Peter Principal: Electing Incompetent Officials,” Evening Bulletin (Philadelphia) August 4, p. 18.

R. Maranto. (2006). “Counterpoint: Cyber charter schools can help reform public schools,” The Morning Call (Allentown) July 27, A11.

R. Maranto. (2006). “Leaning Right Hurts Academics’ Careers,” Philadelphia Inquirer January 15, 2006.

R. Maranto. (2005). “Three Cheers for Cronyism,” Washington Examiner. (November 11), p. 9http://www.dcexaminer.com/articles/2005/11/11/opinion/op-ed/5oped11maranto.txt.

R. Maranto & E. Mitchell. (2005). “Chester Upland’s Needs,” Philadelphia Inquirer October 10, B2.

R. Maranto. (2005). “Great Pain, Great Gain,” Hartford Courant July 26.

R. Maranto (2005). “For My Son to Succeed,” Baltimore Sun June 19, p. 5c.

R. Maranto (2005). “Does Teacher "Certification" Really Matter?” Commonwealth Foundation Commentary, http://www.CommonwealthFoundation.org/c04-6.pdf.

R. Maranto (2005). “Raise standards, lower barriers for Md. teachers,” Baltimore Sun March 17. http://www.baltimoresun.com/news/opinion/oped/bal-op.teachers17mar17,1,5222514.story?coll=bal-oped-headlines&ctrack=1&cset=true.

R. Maranto. (2004). “Mourning Arafat,” Frontpagemagazine.com, November 12, at http://www.frontpagemag.com/articles/ReadArticle.asp?ID=15922.

R. Maranto. (2004). “Election Myth Busting,” Mobile Register, October 31, at

http://www.al.com/opinion/mobileregister/index.ssf?/base/opinion/1099218119276370.xml.

R. Maranto. (2004). No Class: Why are “public” schools closed to the public?” Wall Street Journal.com, September 16, http://www.opinionjournal.com/extra/?id=11000562.

R. Maranto. (2004). “Union Propaganda Can't Hide Charter Schools' Success” Commonwealth Foundation Commentary, August 20, www.CommonwealthFoundation.org/Education/c04-16.pdf.

R. Maranto. (2004). “Revenge of the Nerds: Richard Clarke is a consummate bureaucrat,

but he doesn't understand a politician's job, “ Wall Street Journal.com, April 12, 2004. http://www.opinionjournal.com/extra/?id=110004939.

R. Maranto. (2003). “Ignoring Advice: The disillusionment of public school politics,” Education Next. 4: 1 (winter), p. 88. Accessible at http://www.hoover.org/publications/ednext/3345416.html.

R. Maranto. (2003). “Don't drown charter schools with paperwork,” Tucson Citizen. October 23, accessed at

 http://www.tucsoncitizen.com/index.php?page=opinion&story_id=102303_guestcharterschools

R. Maranto. (2003). “Arizona Charter Schools: Serving Parents through Results, Not Red Tape,” The Intellectual Conservative, http://www.intellectualconservative.com/article2752.html, October 12.

R. Maranto. (2003). “For true diversity, include conservatives,” Baltimore Sun, July 31, p. 17a.

R. Maranto. (2003). “GOP should put vouchers before Rendell,” Philadelphia Daily News, June 25, p. 15.

R. Maranto. (2003). “Rendell’s education plan,” Pittsburgh Tribune-Review, April 20; available at http://www.pittsburghlive.com/x/tribune-review/opinion/s_130062.html.

R. Maranto. (2003). “Why some Iraqis fight,” Mobile Register, April 6, p. 1d (Insight section).

 R. Maranto & D. van Raemdonck. (2003). “How many people will die if the war protesters win?” Reading Eagle, February 28, B9.

R. Maranto. (2002). “Protect Public Service, Not Public Servants,” Hartford Courant, October 11, available at http://www.ctnow.com/news/opinion/op_ed/hc-maranto1011.artoct11.story.

R. Maranto. (2002). “Big City Schools Are Not in Kansas: Why it's (almost) impossible to save city schools,” (August/September) NCSC News, http://www.NCSC.info/newsletter/August_September_2002/home.htm.

R. Maranto. (2002). “An ‘F’ for union’s paper: report on charter schools fails to make the grade in six areas,” East Valley Tribune (Mesa, AZ) July 19, A17.

R. Maranto. (2002). “Choice Benefits Minorities,” Baltimore Sun (Sunday edition) July 7, 5f.

R. Maranto. (2002). “Telling Your Story: Communications Tactics for Charter Schools,” National Charter School Journal (June) 2:1. Republished in National Charter School Clearinghouse at www.ncsc.info/newsletter 1: 6 (October).

R. Maranto. (2002). “Praising Arizona: Why I love charter schools” National Charter School Clearinghouse at www.ncsc.info/newsletter 1: 4 (June).

M. Carberry & R. Maranto. (2002). “Stop With the Guilt About Earth Day,” Hartford Courant, April 21, C3.

R. Maranto. (2002). “What Government Can Teach Academia, or Affirmative Action for Republicans?” Frontpagemacazine.com at http://www.frontpagemag.com/guestcolumnists2002/maranto02-26-02.htm (February 26).

R. Maranto. (2002). “Thinking About Teacher Certification: Can we do better than the lowest common denominator?” National Charter School Clearinghouse at www.ncsc.info/newsletter 1: 1 (February 27).

R. Maranto. (2001). “Debate observer finds fault with opposing perspectives,” Main Line Life, October 31, p. 5.

R. Maranto & R. Moffitt. (2001). “Keep ‘em coming: In defense of political appointees,” Washington Times, May 2.

R. Maranto. (2001). “Charter Schools Are Safer,” East Valley Tribune (Mesa, AZ) March 18, op-ed page.

R. Maranto. (2000). “The Victor Will Be Spoiled,” Mobile Register. November 27, op-ed page.

Barrett, D. & R. Maranto. (2000). “Questions the Questioner Wouldn’t Ask,”

Mobile Register, October 10, op-ed page.

Maranto, R. (November 1999). “Turkey Farm: Why we can’t delay civil service reform.” Washington Monthly pp. 27-21.

Maranto, R. (2002). “Teachers Need Charter Schools.” East Valley Tribune (Mesa, AZ) April 4.

Maranto, R. and S. Milliman. (October 11, 1999). “In Arizona, Charter Schools Work,” Washington Post A25. Accessible at http://edreform.com/forum/991011rmsm.htm.

Maranto, R. (April 23, 1996). "Earth Day Should be Time For Environmental Optimism," distributed by Knight-Ridder to more than 30 dailies across the nation.

Maranto, R. (February 2, 1996). "Of Masses and Morons," Weekly Standard, pp. 19-20.

Maranto, R. (October 11, 1995). "Our National Sport: Racial Whining," distributed by Knight-Ridder.

Maranto, R. (June 10, 1995). "Why We Still Need Term Limits," distributed by Knight-Ridder.

Maranto, R. (November 5, 1994). "Myth is that voters are politically illiterate," distributed by Knight-Ridder.

Maranto, R. (October 24, 1994). "Farrackhan arouses echoes of Duke," in New Orleans Times-Picayune and distributed by Knight-Ridder to other dailies.

Maranto, R. (September 21, 1994). "Clinton has to do better in next foreign crisis," Philadelphia Inquirer, A23; widely reprinted.

Maranto, R. (August 11, 1994). "Too Many Americans Forget Where They Came From" Morning Call p. A11; also distributed by Knight-Ridder to dailies across the nation.

Maranto, R. (May 9, 1994). "Clinton's Tough on Crime Bill Won't Make Cities Any Safer," Morning Call.

Maranto, R. (April 19, 1994). "Prejudice Comes Naturally, But Empathy Takes Work," Miami Herald.

Maranto, R. (March, 1994). "Whitewater Shows Washington Isn't Little Rock," distributed by Knight-Ridder to numerous dailies.

Maranto, R. (February, 19, 1994). "Black History Month Shouldn't Slow Cadence of the March," Easton Times Express, p. A7.

Maranto, R. (October 8, 1993). "Too Much Crime? Bring in the Marines" Baltimore Evening Sun, p. 19A.

Maranto, R. (October 5, 1993). "Latest pass at 'reinvention' will do something, but not much," in the Lehigh Valley Morning Call, p. A11; widely reprinted.

Maranto, R. (Winter 1992-93). "Fact v. Fiction: A Closer Look at U.S. Elections," Penn World Review, 13:1.

Testimony

Pennsylvania House Education Committee Hearing on Cyber Charter School Legislation House Bills 446(as amended), 738, 1407 & 1655, September 19, 2007 – 3:05 p.m.

Consulting and other significant service

Promotion External Reviewer for Suzanne Eckes (Indiana University) and Dana Bickmore (LSU), 2014.

Promotion External Reviewer for April Kelly-Woessner (Elizabethtown College), 2012. .

The Ryan Project Advisory Council for Villanova University’s Matthew Ryan Center for Public Leadership, October 2007-.

Lower Merion School District: Secretary and Merion school representative for the Lower Merion Committee for Special Education. In this capacity I gave a lecture on working with parents in the special education community at the 2007 LMSD New Teacher Assistance Program (August 23).

Commencement Speaker: Tempe Prep Academy (May 1, 2007).

Tenure and Promotion External Reviewer for Anne Marie Schuh (Roosevelt University, fall 2007), Matthew Woessner (Penn State, fall 2007), Dahlia Lyn Bradshaw (University of Southern Maine, fall 2002, and Nancy Lind (Illinois State, fall 2002).

Pennsylvania Coalition of Charter Schools: Pro bono consulting (2006-08), as well as service on the annual Student Scholarship Committee, April 2007.

Gettysburg College: External Review of Political Science program, April 2007.

Villanova University Political Science Dept.: Served on four search committees in 2002-08 filling positions in East Asian Politics, American Politics, Middle Eastern Politics, and (unsuccessfully) African Politics.

Villanova University Political Science Dept.: Served on personnel committee in 2005-06 and 2007-08.

Villanova University Department of Humanities and Augustinian Traditions: Served on search committee in 2003-04, and in evaluation committee on 2005-06 and 2007-08.

Collegium Charter School: summer 2004 led visioning effort pro bono.

Walton Family Foundation: Charter School-Start Grant Review Panel, June 2003-March 2005.

American Academy of Liberal Accreditation, July-October 2003 served on certification panel for the Academy of Math and Science (Tucson).

Philadelphia Montessori Initiative, fall 2003, advised three charter seekers pro bono regarding how to write their charter, and wrote a recommendation letter on their behalf. (They now run one of the best charter schools in Philadelphia.)

Charter School Evaluation Panel, U.S. Department of Education, February 28, 2003.

National Defense University CDLAMP Program: To develop measures of program success, April 1999, September 1999.

Loudon County, VA: Using customer satisfaction surveys in local service delivery,

November 1996.

Fairfax County, VA: Developing executive education and career tracks, January 1999.

Partial List of Recent Public Speeches and Media Appearances

(I do not normally list presentations at professional conferences, appearances on local TV and radio stations, nor quotes in the print media.)

The Rod Arquette Show, 105.7FM/570AM (Salt Lake City), to discuss Earth Day, April 23, 2015.

Mary Beth Marsden Show on WBAL (Baltimore) to discuss how school reform depends on intelligence being a variable, April 15, 2015.

Choice Media interview with Bob Bowden, April 18 (2014) at https://www.youtube.com/watch?v=DcbGK45SKMU.

Related to Wall Street Journal op-ed (2014): Evening Show hosted by Mike Cohen on 1320 WILS in Lansing on April 21; Michael Smerconish Show (Sirius Radio), April 22, 2014; John Batchelor Show (New York) April 25; Lisa Wexler Show AM1230 (Westchester County) April 28.
"The Politically Correct University," discussion on KBDI's Independent Thinking (Denver PBS station) on May 14, 2010. Available at http://www.youtube.com/user/IIonKBDI#p/u/1/HiItmprFDt4.

"The Politically Correct University," at the Clinton School of Public Service in Little Rock, February 23, 2010.

"Endowed Chair Lecture," January 15, 2009 in Graduate Education Building Auditorium Foyer.

“Pennsylvania’s Edifice Complex: Public School Spending and Cyber Schools,” Commonwealth Foundation Policies and Principles Luncheon, April 29 2008, Harrisburg PA.

“The Iraq War: Good Cause, Poor Planning” Villanova Political Science Dept. lecture series on the U.S. and the World, April 8, 2008.

“Barack Obama and Colin Powell: Racial Stereotypes and White Voters” as part of a forum sponsored by the Villanova University African Studies Department, April 7, 2008.

“What Does Being American Mean?,” Forum sponsored by the Villanova Political Science Dept., November 15, 2007.

“Guerilla War in Iraq,” Haverford Township Library, May 2004.

Catholic Social Thought and Pre-Emptive Strike" sponsored by the Office of Mission Effectiveness, Villanova University, March 26 2003.

Guerilla War in Afghanistan, Bala Cynwd Rotary Club, February 2002.
 References

Jay P. Greene, Department Head and Endowed Chair in Education Reform

 Department of Education Reform

 University of Arkansas

 201 Graduate Education Building

 College of Education and Health Professions

 Fayetteville, AR 72701

479-575-3172; jpg@uark.edu

Frederick M. Hess, Director of Education Policy Studies
American Enterprise Institute
 1150 Seventeenth Street, N.W.
Washington, DC 20036
202-828-6030; 202-862-5843; RHess@aei.org
Professor Charles Walcott

Political Science Dept.

Virginia Polytechnic Institute

Blacksburg, VA 24061

540-231-5246 or 951-9408; cwalcott@vt.edu

Professor James Pfiffner

Department of Public Affairs

George Mason University

4400 University Dr.

Fairfax, VA 22030

703-993-1400; pfiffner@gmu.edu

Bob Gest, Associate Director (retired)

Federal Executive Institute

306 Gloucester Rd.

Charlottesville, VA 22901

434-974-7167; rxgest@adelphia.net

Craig Wheeland, Deputy Vice President for Academic Affairs

103 Tolentine Hall

Villanova University

800 Lancaster Ave.

Villanova, PA 19085-1699

610-519-4518; Craig.wheeland@villanova.edu

Thomas W. Smith, Chair

Humanities and Augustinian Traditions

Room 304, St. Augustine Center

Villanova University

800 Lancaster Ave.

Villanova, PA 19085-1699

610-519-6165; Thomas.w.smith@villanova.edu

Associate Professor Scott Milliman

Economics Dept.

James Madison University

Harrisonburg, VA 22807

540-432-0348 or 568-3213

Personal Information
 Born 3/28/58 in Baltimore. U.S. Citizen. Married to April Gresham; father of and servant to

Tony (b. 1999) and Maya (b. 2004). Starter on the University of Minnesota's 1987 National Championship College Bowl team. I love hiking in the mountains.

2
3

