

PRESTON C. GREEN III

John and Maria Neag Professor of Urban Education
Professor of Educational Leadership and Law
University of Connecticut

244 Gentry
Neag School of Education 249 Glenbrook Road Storrs, CT 06269

(860) 486-1809
preston.green@uconn.edu

EMPLOYMENT

John and Maria Neag Professor of Urban Education
Professor of Educational Leadership and Law (2019-present)
University of Connecticut

Visiting Professor
Wesleyan University (2022)

Visiting Professor
Wesleyan University (2021)

Jonathan D. Harber Fellow in Education and Entrepreneurship
Wesleyan University (2018-2019)

Professor of Education and Law (2018-2019)
University of Connecticut

John and Carla Klein Professor of Urban Education (2013-2018)
Professor of Educational Leadership and Law
University of Connecticut

Harry Lawrence Batschelet II Chair Professor of Educational Administration (2011-2013)
Program Coordinator, Educational Leadership Program
Department of Education Policy Studies
Dickinson School of Law
The Pennsylvania State University

Professor of Education and Law (2010-2011)
Professor-in-Charge, Educational Leadership Program
Department of Education Policy Studies
Dickinson School of Law
The Pennsylvania State University

Associate Professor (2007-2010)
Department of Education Policy Studies
Dickinson School of Law
The Pennsylvania State University

Associate Professor (2003-2007)
Department of Education Policy Studies
The Pennsylvania State University

Associate Professor (2001-2003)
Department of Educational Policy, Research and Administration
University of Massachusetts at Amherst

Assistant Professor (1995-2001)
Department of Educational Policy, Research and Administration
University of Massachusetts at Amherst

Assistant Dean (2002-03)
Pre-Major Advising Services
University of Massachusetts at Amherst

AWARDS

2024 RHSU Educ-Scholar Public Influence Rankings List (#161).

2023 RHSU Educ-Scholar Public Influence Rankings List (#175).

2020 Teachers College, Columbia University Distinguished Alumni Award

EDUCATION

Ed.D., Educational Administration, Teachers College, Columbia University, 1995.

J.D., Columbia University School of Law, 1992.

B.A., Government, University of Virginia, 1989.

BOOKS

- Oluwole, J., & Green, P. (2015). *Censorship and communication in online and offline settings*. IGI-Global: Hershey, PA.
- Oluwole, J., Green, P., with Stockpole, M. (2013). *Sext Ed: Obscenity versus free speech in our schools*. ABC-CLIO: Santa Barbara, CA.
- Oluwole, J., & Green, P. (2009). *School district takeovers: Race and the law*. VDM: Verlag: Saarbrücken, Germany.
- Baker, B., Green, P., & Richards, C. (2007). *Financing education systems*. Pearson: Upper Saddle River, NJ.
- Green, P., & Mead, J. (2004). *Charter schools and the law: Establishing new legal relationships*. Christopher Gordon: Norwood, MA.

BOOK CHAPTERS

- Welner, K., & Green, P. (2023). Private school vouchers: Legal challenges and civil rights protections. In Welner, K., Orfield, G., & Huerta, L. *The school voucher illusion: Exposing the pretense of equity* (47-65). Teacher College Press, NY.
- Bowman, K., Green, P., Hossain, S., Olivas, M., & Warkentien, S. (2021). Racial and ethnic equity in American public schools: Looking ahead. In Bowman, K. *Oxford Handbook of U.S. Education Law* (669-86). Oxford, NY.
- Baker, B., Green, P., & Ramsey, M. (2018). Financing education for children with special needs. In Billingsley, B., Boscardin, M., & Crockett, J. *Handbook of leadership and administration for special education*, 2d ed. (116-33). Routledge, NY.
- Mead, J., & Green, P. (2018). Special education and school choice: A special leadership challenge. In Billingsley, B., Boscardin, M., & Crockett, J. *Handbook of leadership and administration for special education*, 2d ed. (134-47). Routledge, NY.
- Green, P. & Nelson, S. (2018). *Charter schools*. In Decker, J., & Paige, M. (Eds.). *The principal's legal handbook*. Education Law Association: Cleveland, OH.

- Baker, B., & Green, P. (2015). Conceptions of equity and adequacy in school finance. In Ladd, H., & Goertz, M. (Eds.). *Handbook of education finance and policy*, 2nd ed. Routledge.
- Green, P., & Nelson, S. (2013). Charter schools. In Gooden, M., Eckes, S., Mead, J., McNeal, L., & Torres, M. (Eds.). *The principal's legal handbook* (547-68). Education Law Association: Dayton, OH.
- Baker, B., Green, P., & Ramsey, M. (2012). Financing education for children with special needs. In Billingsley, B., Boscardin, M., & Crockett, J. *Handbook of leadership and administration for special education*, 1st ed. (97-114). Routledge, NY.
- Mead, J., & Green, P. (2018). Special education and school Choice: A special leadership challenge. In Billingsley, B., Boscardin, M., & Crockett, J. *Handbook of leadership and administration for special education*, 1st ed. (115-28). Routledge, NY.
- Green, P. (2011). Affirmative Action. In Evensen, D., & Pratt, C. (Eds.). *The end of the pipeline at the millennium: A journey of recognition for African Americans entering the legal profession*. Carolina Academic Press: Durham, NC.
- Baker, B., & Green, P. (2009). Separate and unequal by design: What's the matter with the rising state role in Kansas education? In Fusarelli, B.C., & Cooper, B.S. (Eds.), *The rising state: How state power is transforming our nation's schools* (133-49). SUNY: Albany, NY.
- Green, P., Baker, B., & Oluwole, J. (2009). The No Child Left Behind Act and the emergence of equal educational opportunity litigation. In Maurice Dyson & D. Weddle (Eds.) *Our promise: Achieving educational equity for America's children* (163-92). Carolina Academic Press: Durham, NC.
- Green, P., & Baker, B. (2009). Conceptions, measurement, and application of educational adequacy and equal educational opportunity, in AERA *Handbook on Educational Policy Research* (438-52). Routledge, New York, NY.
- Green, P. (2009). Charter school law. In Berends, M. (Ed.), *Handbook of research on school choice* (137-54). Routledge: New York, NY.
- Green, P. (2008). Charter schools. In Lane, K., M. Gooden, J. Mead, P. Pauken, & S. Eckes (Eds.), *The principal's legal handbook*. Education Law Association: Dayton, OH.
- Baker, B. & Green, P. (2008). Conceptions of equity and adequacy in school finance. In Ladd, H. & E. Fiske (Eds.), *Handbook of research in education finance and policy* (203-21). Lawrence Erlbaum: Mahwah, NJ.

- Green, P., & Oluwole, J. (2006). The No Child Left Behind Act of 2001 and charter schools. In Brown, F. & R. Hunter (Eds.), *No Child Left Behind and disadvantaged students in urban schools* (127-139). Elsevier: Oxford.
- Green, P. (2005). Charter schools. In Lane, K., M. J. Connelly, J. Mead, M. Gooden, & S. Eckes (Eds.), *The principal's legal handbook* (454-65). Education Law Association: Dayton, OH.

PUBLICATIONS IN REFEREED JOURNALS AND LAW REVIEWS

- Green, P., & Eckes, S. (forthcoming). All aboard!: Making charter school boards all-purpose state actors under the Supreme Court's Amtrak case. *Drake Law Review*.
- Green, P. (2024). Critical school finance: special volume commentary. *Journal of Educational Administration and History*, 1–8. <https://doi.org/10.1080/00220620.2024.2376723>
- Green, P., Baker, B., Eckes, S. (2024). The potential for race discrimination in voucher programs in a Post-Carson world. *Peabody Journal of Education*, 99(4), 403-15.
- Eckes, S., Green, P., & Mead, J. (2024). Chartering religion: Examining the implications for educators' civil rights in religious charter schools. *West Education Law Reporter*, 424, 715-26.
- Baker, B., Di Carlo, M., & Green, P. (2023). Understanding the first, second, and third order effects on disparities in K-12 funding and outcomes. *Poverty & Race Research Action Journal*, 32(2). Retrieved September 6, 2023 from <https://www.prrac.org/understanding-the-first-second-and-third-order-effects-on-disparities-in-k-12-funding-and-outcomes-april-july-2023-pr-journal/>.
- Eckes, S., & Green, P. (2022). The U.S. Supreme Court paves pathway to attend publicly funded religious schools: The potential for discriminatory practices. *Religion and Education*, 49(4), 347-90.
- Eckes, S., & Green, P. (2022). *Carson v. Makin*: Implications for students' civil rights in taxpayer funded religious schools. *Canopy Forum on the Interactions of Law & Religion*. Retrieved October 26, 2022 from <https://canopyforum.org/2022/09/28/carson-v-makin-implications-for-students-civil-rights-in-taxpayer-funded-religious-schools/>.
- Green, P., & Connery, C. (2022). Beware of educational blackmail: How can we apply lessons from environmental justice to urban charter school growth? *South Carolina Law Review*, 73, 643-74.

- Green, P., Mead, J., & Eckes, E. (2021). Covenants to discriminate: How the anti-LGBT policies of participating voucher schools might violate the state action doctrine. *University of New Hampshire Law Review*, 19, 163-95.
- Green, P., Baker, B., & Oluwole, J. (2021). School finance, race, and reparations. *Washington and Lee Journal of Civil Rights and Social Justice*, 27, 484-558.
- Baker, B., Srikanth, A., Green, P., & Cotto, R. (2020). School funding disparities and the plight of Latinx children. *Education Policy Analysis Archives*, 28, 135.
- Green, P., & Connery, C. (2019). Charter schools, academy schools, and related-party transactions: Same scams, different countries. *Arkansas Law Review*, 72, 409-44.
- Connery, C., Green, P., & Kaufman, J. (2019). The underrepresentation of CLD students in gifted and talented programs. Implications for law and practice. *University of Maryland Law Journal of Race, Religion, Gender, and Class*, 81-101.
- Oluwole, J., & Green, P. (2019). Riding the *Plessy* train: Reviving *Brown* for a new civil rights era for micro-segregation. *UCLA Chicana/o-Latina/o Law Review*, 36, 1-66.
- Green, P., Baker, B., & Oluwole, J. (2018). Are charter schools the second coming of Enron?: An examination of the gatekeepers that protect against dangerous related-party transactions in the charter school sector. *Indiana Law Journal*, 93, 1121-60.
- Oluwole, J. & Green, P. (2018). Are California's charter schools the new separate-but-equal schools or excellence, or are they worse than *Plessy*? *Journal of Transformational Leadership*, 7, 43-52.
- Green, P. (2016). Non-religion-based state constitutional challenges to educational voucher and tax credit programs. *Peabody Journal of Education*, 91, 490-502.
- Oluwole, J., & Green, P. (2016). School vouchers and tax benefits in federal and state judicial constitutional analysis. *American University Law Review*, 65, 1335-1447.
- Green, P., Baker, B., Oluwole, J., & Mead, J. (2016). Are we heading for a charter school "bubble"?: Lessons from the subprime mortgage crisis. *University of Richmond Law Review*, 50, 783-808.
- Oluwole, J., & Green, P. (2015). Virtual schools, student rights, and the First Amendment: Adjusting the schoolhouse gate to the 21st century. *North Carolina Journal of Law and Education*, 17, 221-306.

- Green, P., & Oluwole, J. (2015). An analysis of the New York charter school auditing cases. *West's Education Law Reporter*, 319, 1-15.
- Green, P., & Oluwole, J. (2015). Response to "Applying value-added methods to teachers in untested grades and subjects." *Journal of Law and Education*, 44, 401-12.
- Green, P., Baker, B., & Oluwole, J. (2015). The legal status of charter schools in state statutory law. *University of Massachusetts Law Review*, 10, 240-76.
- Collins, K., Green, P., Nelson, S., & Madahar, S. (2015). Cyber charter schools and students with dis/abilities: Rebooting the IDEA to address equity, access, and compliance. *Equity & Excellence in Education*, 48, 71-86.
- Green, P., Donaldson, M., & Oluwole, J. (2014). An analysis of the policy, research, and legal issues surrounding the exclusion of charter schools from the teacher evaluation revolution. *Journal of Law and Education*, 43, 463-83.
- Oluwole, J., & Green, P. (2014). Harrowing through narrow tailoring: Voluntary race-conscious student assignment plans, *Parents Involved*, and *Fisher*. *Wyoming Law Review*, 14, 705-73.
- Green, P., Baker, B., & Oluwole, J. (2014). How the Kansas courts may have permitted and may remedy school finance disparities in the aftermath of *Brown*. *Washburn Law Journal*, 53, 439-49.
- Green, P., Baker, B., & Oluwole, J. (2013). Having it both ways: How charter schools try to obtain funding of public schools and the autonomy of private schools. *Emory Law Journal*, 63, 303-37.
- Frankenberg, E., Green, P., & Nelson, S. (2013). Fighting "demographic destiny": A legal analysis of the strategies that white enclaves might use to maintain school segregation. *George Mason University Civil Rights Law Journal*, 24, 39-60.
- Baker, B., Oluwole, J., & Green, P. (2013). The legal consequences of mandating high stakes decisions based on low quality information: Teacher evaluation in the Race-to-the-Top Era. *Education Evaluation and Policy Analysis Archives*, 21, 1-71. Retrieved March 18, 2013 from <http://epaa.asu.edu/ojs/article/view/1298>.
- Green, P. (2013). Assessing the role of the courts in addressing the educational problems caused by racial isolation in school finance litigation. *Peabody Journal of Education*, 88, 74-83.
- Green, P., Frankenberg, E., Nelson, S., & Rowland, J. (2012). Charter schools, students of color and the state action doctrine: Are the rights of students of color sufficiently protected? *Washington and Lee Journal of Civil Rights and Social Justice*, 18, 254-75.

- Green, P., Baker, B., & Oluwole, J. (2012). The legal and policy implications of value-added teacher assessment policies. *Brigham Young University Law and Education Journal*, 2012, 1-29.
- Green, P., Brown, D., & Ney, S. (2012). An analysis of the constitutionality of Arizona's ethnic studies law. *Rutgers Law Record*, 39, 86-103.
- Green, P., Mead, J., & Oluwole, J. (2011). *Parents Involved*, school assignment plans and the Equal Protection Clause: The case for special constitutional rules. *Brooklyn Law Review*, 76(2), 503-67.
- Green, P., & Moran, P. (2010). The state constitutionality of voucher programs: Religion is not the sole component. *Brigham Young University Law and Education Journal*, 2010(2), 275-306.
- Oluwole, J., & Green, P. (2010). Grating race-conscious student assignment plans in the cauldron of *Parents Involved v. Seattle School District*. *Wayne Law Review*, 56, 1655-1746.
- Green, P., Oluwole, J., & Baker, B. (2010). Getting their hands dirty: How Alabama's public officials may have maintained separate and unequal education. *West's Education Law Reporter*, 253, 503-19.
- Oluwole, J., & Green, P. (2009). State takeovers of school districts: Race and the Equal Protection Clause. *Indiana Law Review*, 42, 343-409.
- Green, P., Baker, B., & Oluwole, J. (2009). No child left behind: Racial equal educational opportunity through school finance litigation. *Iowa Journal of Gender, Race, & Justice*, 12, 285-309.
- Baker, B., & Green, P. (2009). Equal educational opportunity and the distribution of state aid to schools: Can and should racial composition be a factor? *Journal of Education Finance*, 39, 289-323.
- Oluwole, J., & Green, P. (2009). No Child Left Behind Act: Teachers relevant to the failure to make adequate yearly progress and due process. *West's Education Law Reporter*, 238, 491-506.
- Oluwole, J., & Green, P. (2008). *Hein v. Religion Foundation* and taxpayer standing. *Wayne Law Review*, 54, 1203-48.

- Green, P., Baker, B., & Oluwole, J. (2008). Achieving racial equal educational opportunity through school finance litigation. *Stanford Journal for Civil Rights and Civil Liberties*, 4, 283-338.
- Oluwole, J., Green, P. (2008). The No Child Left Behind Act, race, and *Parents Involved*. *Hastings Race and Poverty Law Journal*, 5, 271-308.
- Green, P., & Oluwole, J. (2008). The Implications of *Parents Involved* on charter school racial balancing provisions. *West's Education Law Reporter*, 229, 309-25.
- Oluwole, J., & Green, P. (2008). Charter schools: Racial balancing provisions and *Parents Involved*. *Arkansas Law Review*, 61, 1-52.
- Green, P. (2008). The impact of law on African-American males. *American Behavioral Scientist*, 51, 872-84. DOI: 10.1177/0002764207311995.
- Oluwole, J., & Green, P. (2007-2008). *Parents Involved* and race-conscious measures: A cause for optimism. *Buffalo Public Interest Law Journal*, 26, 1-38.
- Oluwole, J., & Green, P. (2007). Charter schools under the NCLB: Choice and equal educational opportunity. *St. John's Journal of Legal Commentary*, 22, 165-96.
- Mead, J., Green, P., & Oluwole, J. (2007). Re-examining the constitutionality of prayer in school in light of the resignation of Justice O'Connor. *Journal of Law & Education*, 36, 381-406.
- Green, P., Baker, B., & Oluwole, J. (2006). Race-conscious funding strategies and school finance litigation. *Boston University Public Interest Law Journal*, 16, 39-71.
- Green, P., & Baker, B. (2006). Urban legends, desegregation and school finance: Did Kansas City really prove that money doesn't matter? *Michigan Journal of Race & Law*, 12, 571-05.
- Greaves, F., & Green, P. (2006). The legal issues surrounding partnerships between charter schools and for-profit management companies. *West's Education Law Reporter*, 206, 2738.
- Green, P., & Baker, B. (2005). *Montoy v. State* and state racial finance disparities: Did the Kansas courts get it right this time? *West's Education Law Reporter*, 195, 681-696.
- Baker, B., & Green P. (2005). Tricks of the trade: State legislative actions in school finance policy that perpetuate racial disparities in the post-Brown era. *American Journal of Education*, 111(3), 372-413.

- Gutierrez, K., & Green, P. (2004). Re-examining race based admissions processes of American institutions of higher education using multi-dimensional ethical perspectives. *Journal of Educational Administration*, 42(2), 236-248.
- Roellke, C., Green, P., & Zielewski, E. (2004). School finance litigation and legislation: The promises and limitations of the third wave. *Peabody Journal of Education*, 79(3), 104133.
- Baker, B., & Green, P. (2003). Commentary: Can minority plaintiffs use the Department of Education implementing regulations to challenge school finance disparities? *West's Education Law Reporter*, 179, 679-96.
- Green, P., & Baker, B. (2002). Circumventing *Rodriguez*: Can plaintiffs use the Equal Protection Clause to challenge school finance disparities caused by inequitable state distribution policies? *Texas Forum on Civil Liberties and Civil Rights*, 7, 141-64.
- Green, P. (2001). Charter schools and religious institutions: A match made in heaven? *West's Education Law Reporter*, 158, 1-17.
- Mead, J., & Green, P. (2001). Keeping promises: An examination of charter schools' vulnerability to claims for educational liability. *Brigham Young University Law and Education Journal*, 2001, 35-64.
- Green, P. (2001) Racial balancing provisions and charter schools: Are charter schools out on a constitutional limb? *Brigham Young University Law and Education Journal*, 2001, 65 – 84.
- Green, P. (2000). Can state constitutions eliminate *de facto* segregation from the public schools? *Journal of Negro Education*, 68(2), 138-54.
- Green, P. (2000). Preventing school desegregation decrees from becoming barriers to charter school innovation. *West's Education Law Reporter*, 144, 15-27.
- Sireci, S., & Green, P. (2000). Legal issues in teacher certification testing. *Educational Measurement: Issues and Practice*, 19(1), 22-31, 34.
- Green, P., & Sireci, S. (1999). Legal and psychometric issues in the testing of students with disabilities. *Journal of Special Education Leadership*, 12(2), 21-29.
- Green, P. (1999). May examination schools use racial preferences in their admissions process?: *Wessmann v. Gittens*. *West's Education Law Reporter*, 135, 873-889.

- Green, P. (1999). The briefs for *Board of Education of the Township of Piscataway v. Taxman*: Implications for affirmative action. *West's Education Law Reporter*, 131, 333-358.
- Green, P., & McCall, D. (1998). Are charter schools sufficiently public to receive public funds?: An analysis of *Council of Organizations About Parochial v. Governor of Michigan*. *Journal of International Educational Reform*, 7(3), 232-242.
- Green, P. (1998). Are charter schools constitutional?: *Council of Organizations About Parochial v. Governor*. *West's Education Law Reporter*, 125(1), 1-17.
- Green, P. (1997). To a peaceful settlement: Using constructive methods to terminate contracts between private corporations and school districts. *Equity and Excellence in Education*, 30(2), 39-48.
- Green, P. (1997). Can Title VI prevent law schools from adopting admissions practices that discriminate against African-Americans? *Southern University Law Review*, 24(2), 237-61.
- Green, P. (1996). Equity, adequacy, and efficiency in New York City school finance litigation. *Journal of Education Finance*, 22(1), 88-113.

TECHNICAL REPORTS

- Baker, B., DiCarlo, M., & Green, P. (2022). Segregation and school funding: How housing discrimination reproduces unequal opportunity. Retrieved August 8, 2022 from <https://www.shankerinstitute.org/segfunding>.
- Mead, J., & Green, P. (2019). *Intentional equity: Ensuring that charter schools advance equal educational opportunity*. The Century Foundation. Retrieved September 13, 2022 from <https://tcf.org/content/report/advancing-intentional-equity-charter-schools/>.
- Welner, K., & Green, P. (2018). *Private school vouchers: Legal challenges and civil rights protections*. Retrieved May 22, 2018 from <https://www.civilrightsproject.ucla.edu/events/2018/bringing-civil-rights-research-to-bear-on-voucher-programs-are-the-promises-realized>.
- Mead, J., & Green, P. (2012). *Chartering equity: Using charter school legislation and policy to advance equal educational opportunity*. Retrieved February 27, 2012 from <http://nepc.colorado.edu/publication/chartering-equity>.
- Mead, J., & Green, P. (2012). *Model policy language for charter school equity*. Retrieved February 27, 2012 from <http://nepc.colorado.edu/publication/chartering-equity>,

BOOK REVIEWS

- Green, P. (2010). Book Review: The unintended costs of free speech in public schools. *Teachers College Record*.
- Green, P. (2007). Book Review: Courting failure: How school finance lawsuits exploit judges' good intentions and harm our children. *Teachers College Record*.

CONFERENCE PRESENTATIONS

- Green, P. (2024, April 13). *Charter schools and state action: Religious charter schools and new frameworks to consider*. Panel at the Annual Conference for the American Education Research Association, Philadelphia, PA.
- Green, P. (2024, April 4). *Applied research for equal educational opportunity*. Invited panel for Brown at 70—with all deliberate speed. Legal Defense Fund, Brown's Promise, and Columbia Law School. New York, NY.
- Green, P. (2024, February 27). *Race and school resources*. Invited at Georgetown Law School REEL Policy Clinic Seminar. Washington, DC
- Green, P. (2024, February 7). *All aboard! Making charter school boards all-purpose state actors under the Supreme Court's Amtrak case*. Invited talk at Princeton Education Research Section (ERS) Series, Princeton, NJ.
- Green, P. (2024, January 23). *Spencer Board legal panel*. Invited panel for the Spencer Foundation, Santa Monica, CA.
- Green, P. (2023, October 28). *Religious charter schools: How did we get here, and what does it mean?* Invited panel at the Conference for the Network for Public Education, Washington, DC.
- Green, P. (2023, October 28). *The school voucher illusion: Exposing the pretense of equity*. Invited panel at the Annual Conference for the Network for Public Education, Washington, DC.
- P. Green (2023, September 20). *Cutting-edge policy approaches*. Invited panel at Envisioning new possibilities at the intersection of housing and education convening. Spencer Foundation, Chicago, IL.

- Green, P. (2023, June 6). *Private interest, public education?* Invited panel at the Annual Conference for the Just Education Policy, virtual.
- Green, P. (2023, June 3). *School finance 301: Race and school finance*. Invited panel at the Annual Conference for the Education Writers Association, Atlanta, GA.
- Green, P. (2022, April 30). *The constitutional and policy pushback against vouchers and charters*. Invited panel at the Annual Conference for the Network for Public Education, Philadelphia, PA.
- Green, P. (2023, April 15). *The state of law and education in the United States*. Presidential Session: Annual Conference of the American Education Research Association, Chicago, IL.
- Green, P. (2023, April 14). *Op-ed #1: Vouchers and the disappearance of civil rights protections*. Paper presentation: Annual Conference of the American Education Research Association, Chicago, IL.
- Green, P. (2023, April 14). Private intervention in constitutional and federal law. Paper presentation: Annual Conference of the American Education Research Association, Chicago, IL.
- Green, P., (2023, March 14). *Peltier v. Charter Day School and the State Action Doctrine: Are Charter Schools Public or Private?* Virtual Presentation to the Advancement Project.
- Green, P., (2023, January 19). *Acting affirmatively: What steps can law school admissions professionals take in anticipation of the upcoming SCOTUS ruling?* Webinar conducted for the Law School Admissions Council.
- Green, P. (2023, January 12). *School vouchers and Vermont: Lessons from other states*. Presentation for the VT. Education Equity Alliance to members of the Vermont Legislature. Montpelier, VT.
- Green, P. (2022, October 19). *Developing a model civil rights statute in the age of school choice*. Annual Barbara L. Jackson Lecture. Fordham Graduate School of Education.
- Green, P. (2022, October 6). *Post Carson v. Makin: How can we protect public education?* Webinar conducted for Public Funds Public Schools.
- Green, P. (2022, September 22). *Federal regulations for equitable funding*. Invited presentation at Future for Finance Education Summit, Baltimore, MD.
- Green, P. (2022, June 21). *Institution and policy environments*. Invited panel for Just Education Policy.

- Green, P. (2022, April 24). *Racial discrimination in a post-Espinoza, post-Fulton world*. Paper Presentation: Annual Conference of the American Education Research Association, San Diego, CA.
- Green, P. (2022, April 23). *1996 to 2021: A reflection on the 25th anniversary of Division L*. Invited Speaker Session. Annual Conference of the American Education Research Association, San Diego, CA.
- Green, P. (2022, April 13). *What would reparations look like on the ground?* Invited panel at symposium at Touro Law Center's Journal of Race, Gender, and Ethnicity.
- Green, P. (2022, April 13). *Racial justice in education: Applying environmental justice principles to K-12 education in the U.S.* Virtual presentation, Lehrstuhl für US-amerikanisches Recht.
- Green, P. (2022, March 23). *Beware of educational blackmail: How can we apply lessons from environmental justice to urban charter school growth?* Invited presentation for *The Race and Equal Protection of the Laws Program*. Penn State Dickinson School of Law.
- Green, P. (2022, February 25). *Privatization and the stability of public education*. Invited panel for the William Hubbard Conference on Law and Education, University of South Carolina School of Law.
- Green, P. (2022, February 11). *Defining and measuring merit in urban public schools*. Invited panel for symposium titled *Testing the Limits: Admissions Exams in Urban Public Schools*. Fordham Urban Law Journal.
- Green, P. (2021, October 20). *The evolution of private school choice*. Invited panel for the 2021 Virtual Forum on Education Policy, Education Commission of the States.
- Green, P. (2021, June 14). NPR Education Symposium. Invited panel for NPR.
- Green, P. (2021, June 2). *Institutional arenas, federalism, and race*. Invited panel for Just Education Policy.
- Green, P. (2021, May 14). *Hot topics in education law*. Invited Panel at the Martha McCarthy Institute, Indiana University-Bloomington.
- Green, P. (2021, April 15). *School choice panel*. Invited panel at the UChicago Public Union.
- Jiménez-Castellanos, O, Enoch-Stevens, T., & Green, P. (2021, April 8). *Intersection of antiblack racism and school finance reform from slavery to post Civil Rights (1619-2020)*. Concurrent paper session for the National Education Finance Academy.

- Green, P. (2021, April 8). *AERA Education Policy Handbook Roundtable*. Annual Conference of the American Education Research Association.
- Green, P. (2021, April 1). *Legal status and oversight issues surrounding charter schools*. Webinar conducted for the BYU Law and Education Institute and the Education Law Association.
- Green, P. (2021, March 17). *Black-white school funding disparities: Their causes and solutions*. Invited presentation for *The Race and Equal Protection of the Laws Program*. Penn State Dickinson School of Law.
- Green, P. (2020, December 15). *School choice in a time of transition*. Webinar conducted by Brown Center for Education Policy at Brookings and the National Center for Research on Education Access and Choice (REACH)
- Green, P. (2020, December 3). *Beyond Espinoza: Challenging vouchers in the courts*. Webinar conducted for Southern Poverty Law Center and Public Funds Public Schools.
- Green P. (2020, October 29). *Educational inequity. Invited panel at symposium titled Race and the pandemic*. Washington & Lee Journal of Civil Rights and Social Justice, Zoom.
- Green P. (2020, August 1). *Workshop on constitutional law: Lessons from school finance litigation*. Panel presentation at Southeast Association of Law Schools Conference, online.
- Green, P. (2020, July 23). *Something to lose: How school voucher programs fail to provide civil rights and constitutional protections*. Webinar conducted by Southern Poverty Law Center and Public Funds Public Schools.
- Green, P. (2019, November 15). *Charter school and school choice legal update*. Panel presentation at Education Law Association, Norfolk, VA.
- Green, P. (2019, September 15). *Hot topics in educational law*. Invited panel at the National Education Policy Center, Boulder, CO.
- Green, P. (2019, August 11). *From Brown to now: Legal responses to school resegregation*. Panel presentation at American Bar Association, San Francisco, CA.
- Green, P. (2019, May 10). *Policies and practices perpetuating racial inequality*. Invited panel presentation at Brown@65: National Symposium for the 65th Anniversary of *Brown v. Board of Education*. Penn State University. State College, PA.

- Green, P. (2019, April 7). *Resisting resegregation in public education*. Panel presentation at the American Education Law Association, Toronto, Canada.
- Green, P. (2018, November 8). *Charter school litigation update*. Presentation at Education Law Association Conference, Cleveland, OH.
- Green, P. (2018, November 2). *The promises and pitfalls of school choice*. Symposium titled *Hiding in plain sight: What education reform needs*. University of Arkansas School of Law, Fayetteville, AR.
- Green, P. (2018, October 10). *Charter schools, academy schools, and related-party transactions: Same scams, different countries*. Invited presentation at Peabody Colloquium Speaker Series. Nashville, TN.
- Green, P. (2018, September 14). *The challenge of making research usable and used*. Invited panel at the National Education Policy Center, Boulder, CO.
- Green, P. (2018, May 16). *The state of private school choice*. Invited panel at Education Writers Association National Seminar. Los Angeles, CA.
- Green P., & Connery, C. (2018, April). *The underrepresentation of CLD students in gifted and talented programs: Implications for law and practice*. Paper presentation at American Education Research Association Conference, New York, NY.
- Green, P. (2017, December). *Are charter schools the second coming of Enron?: An examination of the gatekeepers that protect against dangerous related-party transactions in the charter school sector*. Presentation at Oxford Education Research Symposium, Oxford.
- Green, P. (2017, November). *Are charter schools the second coming of Enron?: An examination of the gatekeepers that protect against dangerous related-party transactions in the charter school sector*. Presentation at Education Law Association Conference, San Diego, CA.
- Green, P., (2017, October). *Perspectives on school choice*. Invited panel at Northeast Education Research Association Conference, Trumbull, CT.
- Green, P. (2017, June). *Are charter schools the second coming of Enron?: An examination of the gatekeepers that protect against dangerous related-party transactions in the charter school sector*. Presentation at Canada International Conference on Education.
- Green, P. (2017, June). *Are charter schools the second coming of Enron?: An examination of the gatekeepers that protect against dangerous related-party transactions in the charter*

- school sector*. Presentation at International Conference on Law, Regulations and Public Policy, Singapore.
- Green, P. (2017, March). Education reform in Mississippi today. Symposium *200 Years in Review: Education and the Mississippi Constitution*, sponsored by Mississippi College of Law.
- Green, P. (2016, December). *Are we heading for a charter school “bubble”? Lessons from the Subprime Mortgage Crisis*. Presentation at Oxford Education Research Symposium, Oxford.
- Green, P. (2016, November). *Voucher programs and marginalized populations*. Symposium at Education Law Association Conference, Orlando, FL.
- Green, P. (2016, April). Charter schools and the community. Symposium *Can markets save education?*, sponsored by the Classical Liberal Institute, New York University School of Law.
- Green, P. (2016, February). *Emerging legal challenges to school choice: Are charter schools public or private?*, sponsored by the Rebellious Lawyering Conference, Yale Law School.
- Green, P. (2015, October). Debate on role of federal government. Symposium titled *School inequality: Challenges and solutions*, sponsored by the Allen Chair Symposium, University of Richmond School of Law.
- Green, P. (2015, October). *Public funding, private rules: How charter schools have taken advantage of their hybrid characteristics*. Invited presentation at Northeast Educational Research Conference, Trumbull, CT.
- Green, P. (2015, October). *Education*. Symposium titled *Small state, big debate: Race*, sponsored by CT Mirror, Fairfield, CT.
- Green, P. (2015, July). *IDEA at 40*. Discussion group at Southeast Association of Law Schools Conference, Boca Raton, FL.
- Green, P. (2015, March). *Charter schools*. Presentation at Trends in education and law symposium, sponsored by University of Massachusetts Law Review, Dartmouth, MA.
- Green, P. (2015, February). *Developing a private litigation approach to charter school accountability*. Roundtable teleconference presented by the ABA Children’s Rights Litigation Committee.

- Green, P. (2014, October). *Having it both ways: How charter schools try to obtain the funding of public schools and the autonomy of private schools*. Presentation at Neag School of Education's 15th Anniversary Celebration, Storrs, CT.
- Green, P. (2014, October). *Organizing the charter sector – angles & arguments*. Presentation at National Organization of Lawyers for Education (NOLEA) Conference, Washington, DC.
- Green, P. (2014, August). *Reauthorization of NCLB*. Panel at Southeast Association of Law Schools Conference, Amelia Island, FL.
- Green, P. (2014, May). *Charter schools and public/private legal distinctions*. Presentation at Democratic Attorneys General Association Spring Conference, Seattle, WA.
- Green, P. (2014, April). *An analysis of the policy, research, and legal issues surrounding the exclusion of charter schools from the teacher evaluation revolution*. Brownbag Lecture Series, sponsored by the Neag School of Education, Office of Assessment, Storrs, CT.
- Green, P. (2014, April). *An analysis of the policy, research, and legal issues surrounding the exclusion of charter schools from the teacher evaluation revolution*. Brownbag Lecture Series, sponsored by the University of Massachusetts Research and Psychometric Program, Amherst, MA.
- Green, P. (2014, April). *Navigating academic conferences*. Panel at American Education Research Association, Philadelphia, PA.
- Green, P. (2014, February). *Perpetuation of educational disparities after Brown*. Symposium entitled *Brown v. Board of Education at 60: Looking Back, Looking Forward*, sponsored by Washburn School of Law, Washburn, KS.
- Green, P. (2013, February). *Managing privatization and reassessing practices in local and international contexts*. Randolph W. Thrower Symposium, Emory University, Atlanta, GA.
- Green, P., Lugg, C., & Rodriguez, G., (2011, November). *Building bridges: Closing the gap between the academic and policy worlds*. Symposium presented at the Annual University Council of Educational Administration, Pittsburgh, PA.
- Green, P., & Mead, J., & Oluwole, J. (2011, November). *Parents Involved, school assignment plans and the Equal Protection Clause: The case for special constitutional rules*. Presented at the Annual Education Law Association Conference, Chicago, IL.

- Green, P., & Oluwole, J. (2011, April). Grating race-conscious student assignment plans in the cauldron of *Parents Involved v. Seattle School District*.” Annual Conference of the American Educational Research Association, New Orleans, LA, April 2011, New Orleans, LA.
- Green, P., (2011, March). The legal issues surrounding race and charter schools. Association of Public Charter School Attorneys Meeting, March 2011, San Diego, CA.
- Green, P., & Mead, J. (2010, May). *Parents Involved*, School assignment plans, and the Equal Protection Clause: The case for special constitutional rules. Presented at the Annual American Educational Research Association.
- Green, P., & Moran, P. (2009, November). The state constitutionality of voucher programs: Religion is not the sole component. . Presented at the Annual Education Law Association Conference, Louisville, KY.
- Green, P. (2008, November). *Legal issues in the accountability movement*. Presented at the Annual Education Law Association Conference, San Antonio, TX.
- Green, P., Oluwole, J., Baker, B. (2008, April). No child left behind: Racial equal educational opportunity through school finance litigation. Paper presented at the Annual Journal of Gender, Race & Justice Symposium, Iowa City, Iowa.
- Green, P., et. al. (2008, April). Beyond *Brown*: New approaches to addressing inequities in education for African American ales. Interactive Symposium at the Annual Conference of the American Educational Research Association, New York, NY.
- Baker, B., & Green, P. (2008, February). *Financing schools to Meet Education Needs*. Paper presented at the Annual National Title I Conference, Nashville, Tennessee.
- Green, P. (2007, November). *Worse than Plessy*. Paper presented at the Annual Conference of the Education Law Association, San Diego, California.
- Baker, B. & Green, P. (2007, April). AERA symposium: Roundtable sessions on the handbook of education policy. Presented at the Annual Conference of the American Educational Research Association, Chicago, IL.
- Green, P. (2007, July). *Charter schools*. Workshop presentation at Annual Meeting of the Education Law Conference, Portland, ME.
- Milksch, K., Bon, S., Green, P., Eckes, S., & Baker, B. (2007, April). Transitions to college: Proposing a legal framework to assist underrepresented populations. Presented at the Annual Conference of the American Educational Research Association, Chicago, IL.

- Green, P., Baker, B., & Oluwole, J. (2006, October). *Race-conscious funding strategies and school finance litigation*. Paper presented at the Annual Conference of the Education Law Association, Paradise Island, The Bahamas.
- Green, P., & Quinn, K. (2006, July). *Charters – the latest word*. Workshop presentation at Annual Meeting of the Education Law Conference, Portland, ME.
- Green, P., Mead, J., & Oluwole, J. (2006, April). *Re-examining the constitutionality of prayer in school in light of the retirement of Justice O'Connor*. Presented at the Annual Conference of the American Educational Research Association, San Francisco, CA.
- Gooden, M., McCarthy, M., Daniel, P., & Mead, J., Russo, C., & Green, P. (2006, April). School law and social justice: What are the current issues and why should we care? Symposium at the Annual Conference of the American Educational Research Association, San Francisco, CA.
- Daniel, P., & Eckes, S., Green, P., & Goodwin, M. (2005, November). Conversation: *Brown v. Board of Education II* (1955) and the Doctrine of Practical Flexibility in Leadership Decisions: Implication For Education Change. Symposium conducted at the Annual Conference for the University Council for Educational Administration, Nashville, Tennessee.
- Baker, B., & Green, P. (2005, November). *Milliken Remedies and Legislative Tradeoffs between Cost, Efficiency and Segregation: The Case of Kansas City, Missouri*. Paper presented at the Annual Conference for the University Council for Educational Administration, Nashville, Tennessee.
- Greaves, F., & Green, P. (2005, November). *Charter schools and educational management organizations*. Paper presented at the Annual Conference of the Education Law Association, Memphis, Tennessee.
- Baker, B., & Green, P. (2005, April). *The re-measurement of equity (and adequacy) in school finance*. Paper presented at the Annual Conference of the American Education Research Association, Montreal, Canada.
- Baker, B., & Green, P., & Oluwole, J. (2005, March). *Sorting out the role of race and ethnicity in educational production and costs: Policy and legal implications*. Paper presented at the Annual Conference of the American Education Finance Association, Louisville, Kentucky.

- Baker, B., & Green, P. (2005, March). *Reframing the measurement of equity and adequacy in education finance: Empirical tests for contemporary causes of action*. Paper presented at the Annual Conference of the American Education Finance Association, Louisville, KY
- Beckham, J., Eckes, S., Green, P., Russo, C., Lopez, G., & McCarthy, M. (2004, November). *Brown at 50: Implications for public education*. Symposium conducted at the Annual Conference for the University Council for Educational Administration, Kansas City, Missouri.
- Baker, B., & Green, P. (2004, November). Race as a plus factor in state school finance policy. Paper presented at the Annual Conference for the University Council for Educational Administration, Kansas City, Missouri.
- Green, P., Haubrich, P., O'Neill, P., & Rhim, L. (2004, October). *Special education and charter schools: The Authorizers' Role*. Symposium presented at the Annual Meeting of the National Association of Charter School Authorizers, Philadelphia, PA.
- Green, P. (2004, September). *Tricks of the trade: State legislative actions in school finance policy that perpetuate race-related disparities in the post-Brown era*. Paper presented at the Franklin D. Patterson Research Institute Conference, Washington, DC.
- Green, P. (2004, September). *The impact of law on African American males*. Paper presented at the Franklin D. Patterson Research Institute Conference, Washington, DC.
- Green, P. (2004, November). *Montoy v. State* and state racial finance disparities: Will the Kansas courts get it right this time? Paper presented at the Annual Conference of the Education Law Association, Tucson, Arizona.
- Cordeiro, P., Green, P., Lopez, G., Murtadha, K., & Noley, G. (2004, April). *Diversity in the community of scholars*. Faculty panel at the Annual Conference for the American Educational Research Association, San Diego, CA (Clark Seminar)
- Welner, K., & Mead, J., & Green, P. (2004, April). *Race-conscious K-12 student assignment policies in the wake of Grutter: Three perspectives*. Symposium at the Annual Conference for the American Educational Research Association, San Diego, CA.
- Rolle, A., Alexander, N., Green, P. (2004, April). *Potential and possibilities: A discussion of school finance research in the 21st Century*. Symposium at the Annual Conference for the American Educational Research Association, San Diego, CA.
- Green, P. (2004, April). *Brown v. Board of Education and school finance litigation. Potential and possibilities: A discussion of school finance research in the 21st Century*. Symposium at the Annual Conference for the American Educational Research Association, San Diego, CA.

- Baker, B., & Green, P., & Markham, P. (2004, February). *Legal and empirical analysis of state financing of programs for children with English language communication barriers*. Paper presented at the Annual Meeting of the National Association for Bilingual Education, Albuquerque, NM.
- Baker, B., Fusarelli, L., & Green, P. (2003, November). *Tricks of the trade: State legislative actions in school finance policy that perpetuate race-related disparities in the postBrown era*. Paper presented at the Annual Conference for the University Council for Educational Administration, Portland, Oregon.
- Mead, J., & Green, P. (2003, November). *Charter schools*. Preconference seminar conducted at the Annual Conference of the Education Law Association, Savannah, Georgia.
- Mead, J., & Green, P. (2003). *Charter schools and the law: Chartering new legal relationships*. Paper presented at the Annual Conference of the American Educational Research Association, Chicago, Illinois.
- Green, P. (2002, November). *Charter schools and race*. Paper presented at the Annual Conference of the Education Law Association, New Orleans, Louisiana.
- Berger, J., & Green, P. (2002, September). *Diversity Among Equals: Affirmative Admission and Educational Opportunity*. Paper presented at the Annual Conference for the National Association for College Admissions Counseling, Salt Lake City, Utah.
- Green, P. & Baker, B. (2002, April). *Circumventing Rodriguez: Using the Equal Protection Clause to challenge state school finance inequities*. Paper presented at the Annual Conference of the American Educational Research Association, New Orleans, Louisiana.
- Green, P. (2001, November). *Charter schools and state constitutions*. Paper presented at the Annual Conference of the Education Law Association, Albuquerque, New Mexico.
- Green, P. (2001, October). *Legal issues surrounding affirmative admissions*. Invited presentation at conference discussing release of *Diversity among Equals: Educational Opportunity and the State of Affirmative Admissions in New England*, a report sponsored by Nellie Mae.
- (2001, April). *The effects of recent policy changes on the educational pathways of underrepresented populations*. Symposium at the Annual Conference of the American Educational Research Association, Seattle, Washington.

- Green, P. (2001, April). *Charter schools and religious institutions: A match made in heaven?* Roundtable paper presented at the Annual Conference of the American Educational Research Association, Seattle, Washington.
- Baker, B., & Green P. (2001, March). *Challenging school finance policy as civil rights violation: The application of Title VI to school finance in Kansas.* Paper presented at the Annual Conference of the American Education Finance Association, Cincinnati, Ohio.
- Green, P. (2000, November). *Preventing school desegregation decrees from becoming barriers to charter school innovation.* Paper presented at the Annual Conference of the Education Law Association, Atlanta, Georgia.
- Green, P. (2000, April). *Racial balancing provisions and charter schools: Are charter schools out on a constitutional limb?* Roundtable paper presented at the Annual Conference of the American Educational Research Association, New Orleans, Louisiana.
- Green, P. (1999, November). *May examination schools use racial preferences in their admissions process?: Wessmann v. Gittens.* Paper presented at the Annual Conference of the Education Law Association, Chicago, Illinois.
- Green, P., & Sireci, S. (1999, May). *Legal issues surrounding assessment.* Invited workshop conducted at Conference for Literacy Assessment in Massachusetts: Looking Forward.
- Mead, J., & Green, P. (1999, April). *Making promises: Have charter schools resurrected educational malpractice as a cause of action?* Paper presented at the Annual Conference of the American Educational Research Association, Montreal, Canada.
- Boscardin, M. L., Green, P., & Hutchinson, S. (1999, April). *State of the states: Massachusetts.* Paper presented at the Annual Conference of the American Educational Research Association, Montreal, Canada.
- Green, P. (1998, November). *Briefs for Board of Education of the Township of Piscataway v. Taxman: implications for affirmative action.* Paper presented at the Annual Meeting of the Education Law Association, Charleston, South Carolina.
- Green, P., & Sireci, S. (1998, October). *Legal issues in teacher certification tests.* Poster presentation at the Annual Conference of the Northeast Education Research Association, Ellenville, New York.
- Green, Paul, & Green, Preston. (1998, April). *The Piscataway case: Another closing door.* Paper presented at the Annual Conference of the American Education Research Association, San Diego, California.

- Green, P., & McCall, D. (1998, April). *Desegregation in Connecticut: Public reaction to Sheff v. O'Neill*. Paper presented at the Annual American Education Research Association Conference, San Diego, California.
- Green, P., & McCall, D. (1997, November). *Policy options for interdistrict desegregation*. Paper presented at the Annual Conference of the Education Law Association, Seattle, Washington.
- Green, P. (1997, March). *Using Title VI's disparate impact regulations to prevent law schools from adopting admissions practices that discriminate against African-Americans*. Paper presented at the Annual Conference of the American Education Research Association, Chicago, Illinois.
- Green, P. (1996, April). *A study of the contract between the Baltimore City Public Schools and Education Alternatives Inc.: Were the academic interests of students sufficiently addressed?* Paper presented at the Annual Conference of the American Education Research Association, New York, New York.
- Green, P. (1996, April). *Affirmative action plans for educational admissions decisions: Legal constraints and policy options*. Paper presented at the Annual Conference of the American Education Research Association, New York, New York.

MEDIA REFERENCES AND APPEARANCES

- Sims, S. (2024, August 5). Project 2025: What could it mean for education in Georgia? *Capital B Atlanta*.
- NTN24. (2024, June 22). Polémica por ley en el estado de Luisiana que exige la exhibición de los “10 mandamientos” en escuelas.
- Wong, A. (2024, May 16). Enrichment only for the rich? How school segregation continues to divide students by income. *USA Today*.
- Ressenger, J. (2024, April 4). Oklahoma Supreme Court justices appear to question constitutionality of religious charter school. *janressenger*.
- Jacobson, L. (2024, April 2). “Are we being used as a test case?: Oklahoma justices question Catholic charter. *The 74*.
- Lieberman, M. (2023, December 12). 3 decades in, charter schools continue to face legal challenges. *Education Week*.

- Rhomberg, S. (2023, December 8). Education Law Association elects Brady as President in 70th year. *University of Arkansas*.
- Green, P., & Eckes, S. (2023, November 7). State leaders could decide the legal fate of religious charters. *Brookings*.
- Higher Education Anti-Racist Teaching (H.E.A.R.T.) Podcast. (2023, November). Beyond Affirmative Action.
- Lieberman, M. (2023, October 26). Charter schools' building struggles highlight lingering tensions with local districts. *Chalkbeat*.
- Hinnefeld, S. (2023, October 9). Can charter schools be religious? *School Matters*.
- Zimmerman, A. (2023, September 19). Instagram accounts shut down after NYC principal threatens to suspend student followers. *Chalkbeat*.
- Hinnefeld, S. (2023, August 10). COSTLY CLASSROOM: Lawsuit to recover millions of taxpayer dollars from virtual charter schools far from resolution. *The Indiana Citizen*.
- Butler, K. (2023, August 10). "Betsy DeVos was a disaster. I think Erika Donalds could be a lot worse." *Mother Jones*.
- Finley, B. (2023, June 28). Charter school lost case over skirts rule for girls, but debate over charter autonomy isn't over. *AP*.
- Barnum, M. (2023, June 26). Supreme Court won't weigh in on whether charter schools are legally private or public. *Chalkbeat*.
- Barnum, M. (2023, June 11). Could religious charter schools upend American education? A *Chalkbeat* explainer. *Chalkbeat*.
- Lieberman, M. (2023, April 11). Schools are confronting centuries of racial injustice. Will they offer reparations? *Education Week*.
- Mervosh, S., & Graham, R. (2023, April 11). Nation's first religious charter school could be coming to Oklahoma. *New York Times*.
- Wall, P., & Kirkpatrick, C. (2023, April 11). Religious charter school rejected in Oklahoma, but a national fight looms. *Chalkbeat*.
- Green, P. (2023, March 6). Charter schools aren't public schools. Here's why we need to change that. *Public Voices for Public Schools*.

- Have You Heard?* (2023, February 2). #150 U-Turn: Charter schools go private.
- Grimes, D. (2023, January 26). Virginia Republicans tout school choice bill; Democrats call it a nonstarter. *WDBJ7*.
- Modan, N. (2022, December 12). Oklahoma attorney general greenlights religious charter schools. *K-12 Dive*.
- Ross, T. (2022, December 1). Can school finance reform support reparations? *The Regulatory Review*.
- Stanford, L. (2022, November 7). The 2022 midterms: Why educators should care what happens. *Education Week*.
- Nobrega, K. (2022, November 2). GSE lecture series tackles ongoing debate in education. *The Observer*.
- Hunt, T. (2022, October 25). 2022 Barbara L. Jackson Lecture: Preston Green III discusses the age of school choice and how to protect student civil rights. *Fordham GSE News*.
- Hatch, T. (2022, September 21). The role of research, advocacy, and the law in educational equity: A conversation with Preston Green. *International Education News*.
- Bonano, M. (2022, August 17). Private investors stand to make millions in lease of former St. James Hospital to Newark School District. *Tap into Newark*.
- Otto, E. (2022, June 26). *Carson v. Makin* puts religion and charter schools on the table in Connecticut. *CT Examiner*.
- Sheasley, C. (2022, June 24). After high court ruling, is it tremors or earthquakes for public education? *Christian Science Monitor*.
- Files, E. (2022, March 10). Milwaukee Carmen union drive shows how charter schools straddle public and private sectors. *WUVM*.
- Jacobsen, L. (2022, February 25). Biden Supreme Court nominee, praised for ‘stellar civil rights record,’ could face conflict on upcoming Harvard admissions case. *The74*.
- Stokes, K. (2022, January 10). Here’s how much money LA parents are fundraising for schools, and what it buys. *LAist*.
- Jacobson, L. (2021, December 7). In dress code case, federal appeals court to weigh in on public status of charter schools. *The 74*.

- Green, P. (2021, November 16). School funding. *The Brainwaves Video Anthology*.
- Green, P. (2021, November 16). Charter schools. *The Brainwaves Video Anthology*.
- Green, P. (2021, November 16). Teachers make a difference—Fr. Joseph Brown. *The Brainwaves Video Anthology*.
- Otte, E. (2021, October 23). UConn prof crunches numbers, pitches plan to fix racial disparities in education. *CT Examiner*.
- Jacobson, L. (2021, September 27). How far will Supreme Court’s super-conservative majority go to push religious freedom in public schools? Maine choice case provides fresh test. *The 74*.
- Teachers Stories Podcast. (2021, September 20). Preserving American democracy—adequate and equitable funding.
- Green, P., & Baker, B. (2021, September 16). How reparations can be paid through school finance reform. *The Conversation*.
- Berkshire, J. (2021, September 10). Charter schools’ scary future. *The New Republic*.
- Hinnefeld, S. (2021, April 5). Scholars show how to challenge voucher discrimination. *School Matters*.
- Barnum, M. & Belsha, K. (2021, March 25). Unprecedented federal funding is on the way. High-poverty schools are starting to reckon with how to spend it. *Chalkbeat*.
- Werth, J. (2021, March 18). A debate over charter schools that complicates partisan lines. *CT Examiner*.
- Saldaña, C., Baker, B., & Green, P. (2021, March 18). NEPC Talks Education: An interview with Bruce Baker and Preston Green about pandemic relief funds. *National Education Policy Center*.
- Haimson, L. (2021, February 24). Organizing mutual aid education and school funding reparations. Talk out of school. *WBAI*.
- Baker, B., Cotto, R., & Green, P. (2021, January 4). Fixing Connecticut school finance: The time is now. *CT Mirror*.

- Bryant, J. (2020, December 15). A flood of new charters shows how the industry may try to thrive – despite the pandemic. *AlterNet*.
- Barnum, M. (2020, October 29). DeVos will let religious groups apply for charter grants opening new legal battlefield. *Chalkbeat*.
- Baker, B., & Green, P. (2020, August 10). The post-*Espinoza* end game. National Education Policy Center.
- Aldrich, M. (2020, August 4). Tennessee’s overturned school voucher law goes before appeals court on Wednesday. *Chalkbeat*.
- Bryant, J. (2020, July 14). Education 101: Don’t open a new charter school in the middle of a pandemic. *National Education Policy Center*.
- Ruffer, M. (2020, June 24). Saga of seized diploma continues. *Republican-American*.
- Barnum, M. (2020, June 16). With coronavirus relief for private schools, legal experts say Betsy DeVos is pushing boundaries of the law. *Chalkbeat*.
- Baker, B., & Green, P. (2020, January 30). OPINION: Should plaintiffs in a U.S. Supreme Court ruling about school choice be careful what they wish for?: How the impacts of a decision on *Espinoza v. Montana Department of Revenue* could differ from expectations. *Hechinger Report*.
- Shaffer, M., & Dincher, B. (2020, January 27). In Indiana, school choice means segregation. *Phi Delta Kappan*.
- Barnum, M. & Belsha, K. (2020, January 21). This Supreme Court case could deliver a win for school choice advocates. What might happen next? *Chalkbeat*.
- Pink, A. (2019, November 18). Does an international school operating in NYC have a “no Israelis” policy? *Forward*.
- Washburn, B. (2019, September/October). Holding charter schools accountable. *Focus Magazine*.
- Jones, S. (2019, August 15). Preston Green named John and Maria Neag Professor of Urban Education. *UConn Today*.
- National Education Policy Center (2019, July 25). From black armbands to instagram: *Tinker* + 50. *NEPC Newsletter*.

- Berkshire, J. (2019, July 15). Anatomy of a charter school fraud. *Have You Heard Podcast*.
- Kebede, L. (2019, July 3). Feds give green light to controversial contract between Memphis charter school and Catholic diocese. *Chalkbeat*.
- Raden, B. (2019, June 11). How West Sacramento charters become self-segregated enclave? *Capital & Main*.
- Mahnken, K. (2019, June 9). Research shows that charter schools do best for California's lowincome and minority students. Now state officials are considering slowing their expansion. *LA School Report*.
- White, P. (2019, April 18). Governor Bill Lee's voucher bill advances. *Tennessee Tribune*.
- Rimbach, J. & Koloff. (2019, March 27). NJ charter schools: Tax money is disappearing into a flawed experiment. *Northjersey.com*.
- Severance, J. (2019, March 7). Report recommends ways to promote equity in charter schools. *UConn Today*.
- Black, D., Baker, B., & Green, P. (2019, February 20). Charter schools exploit lucrative loophole that would be easy to close. *Salon*.
- Bryant, J. (2019, February 8). Charter schools are pushing public education to the breaking point. *Salon*.
- Buhl, L. (2019, February 4). Tipping points: Are charter schools oversaturating their markets? *Capital & Main*.
- Walker, T. (2019, February 1). United and determined, educators strike a blow against for-profit charter schools. *NEA Today*.
- Robelin, E. (2019, January 8). What's ahead for private school choice policy in 2019? *Education Writers Association*.
- Drake, K. (2018, December 20). Preston Green III. *In Vivo*.
- Raden, B. (2018, December 14). Los Angeles and Oakland teachers rally amid deadlocked contract talks. *Capital & Main*.
- Harper, A. (2018, August 6). Advocacy group calls for more oversight of California charter school spending. *Education Dive*.

- McCausland, P. (2018, May 28). A rural school turns to digital education. Is it a savior of devil's bargain? *NBC News*.
- Walker, T. (2018, May 4). Racial isolation of charter school students exacerbating resegregation. *NEA Today*.
- Waldman, L. (2018, April 30). The danger of California charter schools. *UConn Today*.
- Carpenter, J. (2018, April 23). Partnership vote awaits HISD trustees amid questions about plan. *Houston Chronicle*.
- Lynch, M. (2017, December 27). 106 experts share their thoughts on the future of education. *The EdAdvocate*.
- Pierce, C. (2017, December 4). Our school systems deserve better than this: Despite what Betsy DeVos may tell you. *Esquire*.
- Duffort, L. (2017, October 1). Would a proposed school choice proposal be constitutional in NH? *Concord Monitor*.
- Wojcik, S. (2017, August 12). Charter school finances raise concerns about future. *The Morning Call*.
- Vyse, G. (2017, July 26). Betsy DeVos is making "school choice" toxic for democrats: Conservatives frame privatization as a civil rights issue, but Trump's extreme agenda is energizing racial justice and public education advocates. *New Republic*.
- Barnum, M. (2017, July 19). Will churches ever be allowed to run charter schools: Some legal scholars say *Trinity Lutheran v. Comer* could forge a path toward more charter schools overseen by religious groups. *The Atlantic*.
- Cohen, R. (2017, July 18). Teacher tests test teachers: The practice of evaluating teachers by their students' performance on standardized tests is coming under serious challenges. *American Prospect*.
- Walker, T. (2017, July 5). "A failed and damaging experiment:" NEA takes on unaccountable charter schools. *NEA Today*.
- Bryant, J. (2017, June 23). Charter schools do bad stuff because they can. *Common Dreams*.
- Strauss, V. (2017, June 22). Problems with charter schools that you won't hear Betsy DeVos talk about. *Washington Post*.

- Brodie, M. (2017, May 23). Trump proposal for ambitious school-choice expansion unclear. *91.5 KJZZ*.
- Wadsworth, J. (2017, May 17). Charter schools accuse San Jose Unified School District of trying to poach prospective teachers. *San Jose Inside*.
- Green, P. (2017, April 27). Is charter school fraud the next Enron? *The Conversation*.
- Rosenfeld, S. (2017, April 27). 5 times charter school founders used shady real estate deals to shamelessly enrich themselves. *Alternet*.
- Berkshire, J. (2017, April 6). Crony capitalism. *Have You Heard?*
- Walker, T. (2017, March 31). What the charter school industry can learn from Enron – before it's too late. *NeaToday*.
- Knefel, M. (2016, March 17). Preston Green on charter schools. *Radio Dispatch*.
- Jackson, A. (2017, March 8). An alarming study links fraud in the Enron scandal to similar practices at charter schools. *Business Insider*.
- Waldman, L. (2017, March 6). A lesson from Enron: Charter schools need more oversight. *UConn Today*.
- Johnson, A. (2017, February 28). Alarmed by Trump, schools protect vulnerable students. *Boston Globe*.
- Jones, S. (2017, Spring). Class action: What with tweeting, twerking, guns and gender wars, it's as if you need a law degree to be principal these days. *UConn Magazine*.
- Borg, L. (2016, November 10). Will defeat of charter school expansion in Mass. reverberate to R.I.? *Providence Journal*.
- School so unequal they're unconstitutional. (2016, November 2). The Kathleen Dunn Show. *Wisconsin Public Radio*.
- Pelto, J. (2016, November). Loosely regulated, charter schools pose fiscal risk. *The Hill*.
- Jackson, A. (2016, October 12). We just got even more evidence supporting the theory that charter schools are America's new subprime mortgages. *Business Insider*.
- What Connecticut's schools reveal about national education inequality. (2016, September 13). On Point. *WBUR*.

- Florin, Karen. (2016, September 17). Associates say judge from Groton well suited to take on school funding case. *The Day*.
- De Avila, J. (2016, September 8). School ruling alarms Connecticut Suburbs: Suburban and rural districts worry about a shift of state support to larger districts that are struggling financially. *Wall Street Journal*.
- School funding ruled unconstitutional. (2016, September 8). *Bloomberg Radio*.
- De Avila, J. (2016, September 7). Connecticut's school funding violates constitution, judge rules. *Wall Street Journal*.
- Knefel, M. (2016, August 30). A turning point for the charter school movement. *Truthout*.
- Thomas, J. (2016, August 24). CT to be a test case for education rights under U.S. Constitution. *Connecticut Mirror*.
- WILS 1320 (2016, May 18). Radio interview on charter school bubble research.
- POTUS 2016: Clinton, Trump win NY; Education policy. (2016, April 20). *CUNY Television*.
- UpFront. (2016, March 11). Radio interview on charter school bubble research. 94.1 KPFA.
- Green, P. (2016, February 29). UConn professor says charter school growth is like subprime mortgage bubble. WNPR.
- Lovett, I. & Rich, M. (2016, February 25). Closely watched fight over California teacher tenure moves to appeals court. *New York Times*.
- Poitras, C. (2016, February 22). A charter school warning. *UConn Today*.
- Walker, T. (2016, January 22). "School choice" mantra masks the harm of siphoning funds from public education. *NEA Today*.
- Hill, M. (2016, January 18). Study: Don't make mortgage industry mistakes with charter schools. *NJTV News*.
- Rios, E. (2016, January 16). 3 troubling ways the charter school boom is like the subprime mortgage crisis. *Mother Jones*.
- Jackson, A. (2016, January 6). An alarming new study says charter schools are America's new subprime mortgages. *Business Insider*.

Straus, V. (2016, January 4). Are charter schools the new subprime loans? (Think “The Short Big Short.”).

The third degree: For Preston Green, the classroom and the courtroom are inextricably linked. (2015, June 10). *TC Today*.

Gagne, M. (2015, March 27). UMass School of Law hosts talk on workings, ethics of charter schools. *The Herald News*.

Phillips, J. (2015, March 27). Charter school debate comes to Southcoast. 1420 WBSM.

Thomas, J. (2015, March 24). The charter debate: More schools, transparency and oversight. *CT Mirror*.

Orson, D. (2014, September 2). In the wake of the FUSE scandal, Connecticut charter schools face greater scrutiny.

Dion-Jones, S. (2015, May 15). UConn’s Law School and Neag School of Education to launch new graduate program combining educational leadership and law, *Neag School of Education Spotlight*.

Breen, T. (2014, August 14). Public dollars, private rules: The charter school calculus. *UConn Today*.

Green, P, Alexander, J., Cotto, R., Dobard, P. (2014, July 24). How effective of charter schools? *WNPR*.

Dixon, J. (2014, June 23). Weak Michigan charter schools enable scams, insider dealing. *Detroit Free Press*.

Dixon, J. (2014, June 22). 5 stories of dubious decision, wasteful spending, a deal for swampland. *Detroit Free Press*.

Strauss, V. (2014, January 15). A case study in misconceived urban school reform. *Washington Post*.

Scott, D. (2013, June 7). Education reformers class over charter-school teacher evaluation. *Governing*.

Scott, D. (2013, May 14). Florida teacher lawsuit could spread to other states. *Governing*.

Sawchuk, S. (2013, April 23). Union sues over basis of appraisal. *Education Week*.

Green, P., & Shipman, P. (2006, January 29). Take Note Radio with Patty Satalia. WPSU TV/FM. Discussing *Fitzmiller v. Dover Area School District* (intelligent design case).

Breen, T. (2013, March 28). Education law expert Preston Green III joins UConn faculty.

Straus, V. (2013, January 2). Judges look at whether charter schools are public.

Resmovitis, J. (2012, February 24). Charter school segregation target of new report.

Fry, E. (2005, May 12). Charter school: No racial bias. Board approves lottery that targets lowachieving students. *Juneau Empire*.

Gehring, M. (2004, September 8). Missouri high school to hear charter school dispute. *Education Week*.

Gorlick, A. (2002, September 19). Observers say bias claims hard to make against MCAS. *Associated Press*.