

Workshop Participants and Reviewers and Contributors

Cost-Effectiveness of Educational Technology Workshop, Dec. 9, 1986

David Cohen, *Workshop Chairman*
Michigan State University
East Lansing, MI

Henry Becker
The Johns Hopkins University
Baltimore, MD

Edward Cavin
Center for Naval Analyses
Alexandria, VA

Richard Clark
University of Southern California
Los Angeles, CA

Sheila Cory
Chapel Hill-Carrboro City Schools
Chapel Hill, NC

James Kulik
University of Michigan
Ann Arbor, MI

Henry Levin
Stanford University
Stanford, CA

Cecil McDermott
Instructional Microcomputer Project
in Arkansas Classrooms
Arkansas Department of Education
Little Rock, AR

Stanley Pogrow
University of Arizona
Tucson, AZ

W. Curtiss Priest
Center for information Technology
and Society
Lexington, MA

David Stern
University of California, Berkeley
Berkeley, CA

Herbert Walberg
University of Illinois
Chicago, IL

The Educational Software Market Workshop, Aug. 6, 1987

Marc Tucker, *Workshop Chairman*
Carnegie Forum on Education and the Economy
Washington, DC

Ellen Bialo
interactive Educational Systems
Design, Inc.
New York, NY

William Gattis
Radio Shack Education Division
Tandy Corp.

Wendy Harris
Department of Education
State of California
Sacramento, CA

Brian Hawkins
Brown University
Providence, RI

Kathleen Hurley
Mindscape, Inc.
Northbrook, IL

Dwight Johnson
The Home School
San Diego, CA

Walter Koetke
Scholastic, Inc.
New York, NY

Howard Merriman
Columbus Public Schools
Columbus, OH

Charles Philipp
Montgomery County Public Schools
Rockville, MD

W. Curtiss Priest
Center for Information Technology
and Society
Lexington, MA

Paul Reese
Ralph Bunche Elementary School
New York, NY

Allan L. Rogers
San Diego County Office of
Education
San Diego, CA

Judy Salpeter
Classroom Computer Learning
San Rafael, CA

Jay Sivin
Interactive Educational System
Design, Inc.
New York, NY

Tom Snyder
Tom Snyder Productions
Cambridge, MA

Julie Vargas
West Virginia University
Morgantown, WV

Judy Wilson
Microcomputer Information
Coordination Center
Kansas City, KS

Anne Wujcik
TALMIS, Inc.
New York, NY

Economics of Educational Software Workshop, Sept. 14, 1987

Richard Murnane, *Workshop Chairman*
Harvard University, Cambridge, MA

John Kasdan
Columbia University
New York, NY

Ian Novos
University of Southern California
Los Angeles, CA

W. Curtiss Priest
Center for Information Technology
and Society
Lexington, MA

The Teacher and Technology Workshop, Sept. 29, 1987

Karen Sheingold, *Workshop Chair*
Bank Street College of Education, New York, NY

Barbara Bayha
Stevens Creek Elementary School
Cupertino, CA

Jennifer Better
Hewlett Packard
Palo Alto, CA

Gary Bitter
Arizona State University
Tempe, AZ

Rosemary Bradbury
Columbus School
Bridgeport, CT

Bill Davey
Closing the Gap
Henderson, MN

Allen Glenn
University of Minnesota
Minneapolis, MN

Herbert Kehrl
Patrick Henry Middle School
Woodhaven, MI

Robert Pearlman
Boston Latin High School
Cambridge, MA

Don Rawitsch
Minnesota Educational Computer
Corp.
St. Paul, MN

Nancy Roberts
Lesley College
Cambridge, MA

Kjell-Jon Rye
Bellevue High School
Bellevue, W-A

Stanley Silverman
New York Institute of Technology
Central Islip, NY

John H. Strange
Acadia Educational Enterprises
Boston, MA

Patricia Sturdivant
Houston Independent School
District
Houston, TX

Sue Talley
Apple Computer, Inc.
Cupertino, CA

Susan Tucker
George Mason University
Alexandria, VA

Martha Stone Wiske
Harvard University
Cambridge, MA

Philip Zodhiates
Education Development Center
Newton, MA

Research and Development in Educational Technology Workshop, Oct. 20, 1987

Alan Lesgold, *Workshop Chair*

University of Pittsburgh, Pittsburgh, PA

Thomas Anderson
Open Court Publishing Co.
Peru, IL

Dean Brown
Picodyne Corp.
Portola Valley, CA

John Seely Brown
Xerox Palo Alto Research Center
Palo Alto, CA

Allan Collins
Bolt, Beranek & Newman
Cambridge, MA

Dexter Fletcher
Institute for Defense Analyses
Alexandria, VA

Henry Hertzfeld
Bethesda, MD

Ted Kahn
Picodyne Corp.
Portola Valley, CA

Arthur S. Melmed
New York University
New York, NY

George Miller
Princeton University
Princeton, NJ

Raymond Nickerson
Bolt, Beranek & Newman
Cambridge, MA

Roy D. Pea
New York University
New York, NY

Karen Sheingold
Bank Street College of Education
New York, NY

Elliot Soloway
Yale University
New Haven, CT

Frederick Weingarten
Office of Technology Assessment
Washington, DC

Other Reviewers and Contributors

Marvin Aaron
Community School District 27
New York City

Gordon Ambach
Council of Chief State School
Officers

Gregg Benson
New York State Center for
Learning Technologies

Karen Billings
Logo Computer Systems, Inc.

Holly Brady
Classroom Computer Learning

Jeffrey Branzburg
New York City Public Schools

Ludwig Braun
New York University

Jim Brewington
Education Systems Corp.

Philip J. Brody
St. Louis Public Schools

Cornelia Brunner
Bank Street College of Education

Red Burns
New York University

Henry Cauthen
South Carolina Educational
Television

Sylvia Charp
T-H-E Journal

Susan Chipman
Office of Naval Research

David Cordray
U.S. General Accounting Office

Christopher Dede
University of Houston, Clear Lake

Stephen Diaz
California State University
San Bernardino

Pierre Duguet
Organisation for Economic
Cooperation and Development

David Dwyer
Apple Computer, Inc.

Susan Elting
Council for Exceptional Children

Richard Erdmann
Wasatch Education Systems

Beatrice Farr
Army Research Institute

LeRoy Finkel
San Mateo County Office of
Education

Leslie Flanders
Kentucky Educational Television

Raymond Fox
Society for Applied Learning
Technology

Walter Freas
New Jersey Public Broadcasting
Authority

Samuel Gibbon
Bank Street College of Education

Shirley Gillete
WNET/THIRTEEN
New York City

Kay Gilliland
EQUALS in Computer Technology
University of California, Berkeley

-
- | | | |
|--|---|---|
| Albert Goldberg
Wayne County Intermediate School
District | Kenneth Komoski
EPIE Institute | Janice Patterson
University of Wisconsin, Madison |
| Bobby Goodson
Sunnyvale, California | Marge Kosel
Sunburst Communications | Richard Pollack
Minnesota Educational Computing
Corp. |
| Henry Halff
Halff and Associates | Ann Lathrop
San Mateo County Office of
Education | Doris Ray
Maine Computer Education
Consortium |
| Helen Hartle
New York State Teacher Resource
and Computer Training Centers | Robert W. Lawler
Purdue University | Paul Resta
Albuquerque Public Schools |
| Jan Hawkins
Bank Street College of Education | Charlotte LeGates
Computer and Business Equipment
Manufacturers Association | Donna Rhodes
NEA Foundation for the
Improvement of Education |
| Jeanne Hayes
Quality Education Data, Inc. | Marsha Levine
American Federation of Teachers | Jack Roberts
Scholastic, Inc. |
| John Hood
Market Data Retrieval, Inc. | Marcia Linn
University of California, Berkeley | Sherman Rosenfeld
Weizmann Institute of Science |
| Kristina Hooper
Apple Computer, Inc. | Harvey Long
IBM Corp. | George Rush
Council of the Chief State School
Officers |
| Glenn Hoptman
Smithsonian Institution | Beth Lewd
Lexington Massachusetts Public
Schools | Beverly Sangston
Montgomery County Public
Schools, Maryland |
| Charles Houghey
National Governors' Association | Chalmers Marquis
National Association of Public
Television Stations | Dennis Sayers
University of Hartford |
| David Imig
American Association of Colleges of
Teacher Education | Karen Mathiasen
Office of Technology Assessment | Jeff Schneider
National Education Association |
| Holly Jobe
Montgomery County Pennsylvania
Intermediate Unit | Ann McCormick
VPL | Mark Schubin
New York City |
| Martha Jones
Juan Linn Elementary School,
Victoria, Texas | James Mecklenburger
National School Boards Association | Arthur Sheekey
U.S. Department of Education |
| Brian Kahin
Cambridge, Massachusetts | Andrew Molnar
National Science Foundation | Bruce Sherwood
Carnegie-Mellon University |
| Irwin Kaufman
New York City Public Schools | Mort Mondale
National Education Association | Glenn Snelbecker
Temple University |
| Alan Kay
Apple Computer, Inc. | David Moursund
International Council on
Computers in Education | Software Publishers Association |
| Sally Kilgore
U.S. Department of Education | Dennis Newman
Bank Street College of Education | Kendall Starkweather
International Technology Education
Association |
| Will Kitchen
Tele-Systems Associates, Inc. | Judith Orasanu
Army Research Institute | Brian Stecher
Educational Testing Service |
| Anne Knight
International Council on Computers
in Education | Seymour Papert
Massachusetts Institute of
Technology | James Stedman
Congressional Research Service |

Michael Sullivan
UNISYS Corp.

Robert Taylor
Teachers College
Columbia University

Robert Tinker
Technical Education Resource
Centers

George Tressel
National Science Foundation

Harriet Tyson-Bernstein
Washington, DC

Thomas Valenti
WVIZ-TV
Cleveland, Ohio

Wendy Weingarten
Office of Technology Assessment

Mary Alice White
Teachers College
Columbia University

Sharon Williamson
Quality Education Data, Inc.

Kathleen Wilson
Bank Street College of Education

Frank Withrow
U.S. Department of Education

Fred Wood
Office of Technology Assessment

Tse-Sung Wu
Office of Technology Assessment

Karl L. Zinn
University of Michigan
Center for Research on Learning
and Teaching

NOTE: Special thanks go to all the State Technology Coordinators for taking the time to complete the OTA Survey of State Technology Activities.