

JAMES W. GUTHRIE
Jameswguthrie.com
jwgxiii@gmail.com
214 205 0995

Presidential Senior Fellow and Distinguished Professor, Lynn University, Boca Raton Florida
Senior Fellow Emeritus, George W. Bush Institute
First governor-appointed Superintendent of Public Instruction, State of Nevada
Professor Emeritus, Vanderbilt University
Professor Emeritus, University of California, Berkeley
President, Board of Directors, Berkeley Unified School District
Special Assistant to the President of the United States
Principal Palo Alto High School
Classroom Teacher Arcata, Cubberley, and Palo Alto High Schools

Education

1989	Postdoctoral Fellow, Oxford Brookes College, Oxford, UK
1970	Alfred North Whitehead Postdoctoral Fellow, Harvard University, Economics
1968	Ph.D., Stanford University
		Major: Educational Administration	Minor: Political Science
1960	M.A., Stanford University, Educational Administration
1958	B.A., Stanford University, Physical Anthropology

Experience
2013-2020 Presidential Senior Fellow and Professor, Lynn University, Boca Raton Florida
2012-2013	Superintendent of Public Instruction State of Nevada
2010-2012	Senior Fellow and Director of Education Policy Studies, George W. Bush Institute
2010-2012	Professor of Education Policy & Leadership, Annette Caldwell Simmons School of Education,
	Southern Methodist University
1994-2009	Peabody College, Vanderbilt University
2008-2009	Patricia and Rhodes Hart Professor of Educational Leadership and Policy
1999-2009	Chair, Department of Leadership, Policy and Organizations
1997-1999	Staff Director, State of TN Governor’s Council on Excellence in Higher Education
1996-1999	Director, Consortium on Renewing Education (CORE)
1994-2009	Director, Peabody Center for Education Policy
	Professor of Public Policy and Education
	Editor, Peabody Journal of Education
	Editor, Peabody Education Leadership Series
1985-2010	Chairman of the Board, Management Analysis & Planning, Inc.
1984-1985	Irving R. Melbo Distinguished Visiting Professor, University of Southern California
1983-1994	Director, Policy Analysis for California Education (PACE), Berkeley
1982-1983	Dean, School of Education, University of California, Berkeley
1972-1973	Education Specialist, United States Senate
1967-1994	Professor, Graduate School of Education, University of California, Berkeley
1966-1067 Special Assistant to President Lyndon B. Johnson
1961-1965	Teacher Arcata Union High School, Cubberley High School, and Palo Alto High School
1965-1966 Principal Palo alto High School

Government Consulting
United States

United States Senate
 Subcommittee on Equality of Educational Opportunity
U.S. Department of Education
· National Center for Education Statistics (NCES)
· National Assessment of Educational Progress (NAEP)
· Office of the Secretary
· ESEA Chapter (Title) One Administration
· Institute of Education Sciences (IES)

Other Agencies
National Academy of Sciences (NAS)
National Science Foundation (NSF)
Agency for International Development (AID)

State Governments

	Alaska
	Nevada

	Arizona
	New Hampshire

	California
	New Jersey

	Colorado
	New York

	Connecticut
	Ohio

	Florida
	Oregon

	Hawaii
	Puerto Rico

	Illinois
	Rhode Island

	Kentucky
	South Carolina

	Louisiana
	Texas

	Maryland
	Washington

	Massachusetts
	Wisconsin

	Minnesota
	Wyoming

International Organizations

The Ford Foundation
The World Bank
Organization of American States (OAS)
Organization for Economic Cooperation and Development (OECD)
UNESCO

Nations/Territories

Armenia				Ministry of Education
Australia			University of Western Sydney
Canada				Ontario Provincial Government
Chile				University of Concepción
Guyana				Ministry of Education
Hong Kong		Hong Kong Education Research Association Planning Section, Hong Kong Education Dept., Chinese University at Hong Kong
Pakistan		Ministry of Finance
Peoples Republic of China		South China University
Romania		Ministry of Education
South Africa		African National Congress
United Kingdom		Oxford Brookes College

Expert Witness & Consultant: Court Cases
	
	Robinson v. Cahill (New Jersey)
	Skeen v. Minnesota (Minnesota)

	Serrano v. Priest (California), I, II, and III
	DeRolph v. State of Ohio

	Seattle v. Washington (Washington)
	Rodriguez v. LAUSD (California)

	San Diego v. Unruh (California)
	Johnson v. Desoto County (Florida)

	Bakersfield City School District v. California State Board of Education, et al.(California)
	School District No. 217, et al. v. State of Kansas (Kansas)

	NAACP v. Charlotte County School District (South Carolina)
	ABC USD v. State of California (California)
Casebolt v. Clovis Unified School District

	MSAD #1 et al. v. Leo Martin (Maine)
	 (California)

	San Mateo-Foster City School Dist. v. California State Board of Education (California)
	Harris v. Fresno Unified School District (California)
Vincent et al. v. Voight et al. (Wisconsin)

	Harvey v. California School of Professional Psychology (California)
	Bradley et al. v. Maryland State Board of Education (Maryland)

	Wiley v. Fresno Unified School District (California)
	Abbeville County School District et al. v. State of South Carolina (South Carolina)

	Campbell Co. v. Wyoming (Wyoming)
	Lakeview v. State of Arkansas (Arkansas)

	Roosevelt v. Keegan (Arizona)
Johnson et al. v. Rowland et al. (Connecticut)
	Brentwood Academy v. Tennessee Secondary Schools Athletic Association (Tennessee)

	Mullins v. Las Lomitas School District
(California)
	Burris v. Anderson County Board of Education (South Carolina)

	Christian v. Graham (Florida)
	Hancock v. Driscoll (Massachusetts)

	Abbott v. Burke (New Jersey)

	West Orange Cove Consolidated ISD v. Neeley et al (Texas)

	Campaign for Fiscal Equity v. New York (New York)
	Young et al v. Williams et al (Kentucky)
Committee on Educational Equality v. State of Missouri (Missouri)

	Moore et al v. State of Alaska (Alaska)

	City of McMinnville v Warren County (Tennessee)

Honors

Presidential Senior Fellow, Lynn University, Boca Raton Florida
Fellow, American Education Research Association, 2010.
Patricia and Rhodes Hart Chair of Educational Leadership and Policy.
Outstanding Service Award, American Education Finance Association, 2009.
Vanderbilt University Alexander Heard Distinguished Service Professor Award, 2006.
Distinguished Senior Fellow, Education Commission of the States, 2001-2006.
Pennsylvania Association of School Administrators Award of Excellence, 1992.
Walter I. Cocking Award for Excellence, National Conference of Professors of Educational Administration (NCPEA), 1992.
Senior Fellow, American Education Research Association, 1990-91.
Faculty Recognition Award, Education Alumni Association, University of California, 1990.
Visiting Fellow, Department of Educational Studies, Oxford University, 1989.
Irving R. Melbo Distinguished Visiting Professor, University of Southern California, 1984.
Alfred North Whitehead Postdoctoral Fellow, Harvard University, 1969–70.
Washington Intern in Education, 1966, Special Assistant in the Office of the Secretary, HEW
National Science Foundation Fellow, 1961.
James B. DeGolyer Honors Fellow, Stanford University, 1957–58.

Publications: Books
Guthrie, James W., Mid-Century Miracle, Book Baby, 2021
Guthrie, James W., Reflection Vol I/Vol II, Book Baby 2021
Guthrie, James W. (With Suzanne Spencer), Desperately Seeking Citations, Lynn University Apple 2020
Guthrie, James W., Vignettes Book Baby, 2021

Guthrie, James W., Lynn University IBook: Education Leadership & Policy, Apple 2020
Guthrie, James W., All About Me Book Baby, 2017
Guthrie, James W., Widows in Waiting: Then There Were None (novel in progress).

Guthrie, James W., Oxford Bibliographies Online (OBO): Education. Editor-in-chief. 2011. Oxford University Press, New York.

Guthrie, James W. and Patrick J. Schuermann. Leading Schools to Success: Constructing and Sustaining High-Performing Learning Cultures. Sage Publishing. 2010.
Guthrie, James W. and Patrick J. Schuermann. Successful School Leadership. Allyn & Bacon 2009.
Guthrie, James W., and Christina C. Hart. School Business Administration. Allyn & Bacon. 2007.
Guthrie, James W., Matthew G. Springer, R. Anthony Rolle and Eric A. Houck. 2006. Modern Education Finance & Policy. Allyn & Bacon.

Guthrie, James W., ed. 2003. Encyclopedia of Education. 2nd ed. New York: Macmillan.
Guthrie, James W., Paul T. Hill, and Lawrence C. Pierce. 1997. Reinventing Public Education. Chicago: U. of Chicago Press.
Guthrie, James W., and Rodney J. Reed. 1991. Educational Administration and Policy: Effective Leadership for America’s Schools. 2nd ed. Englewood Cliffs, NJ: Prentice–Hall.
Guthrie, James W., and Geraldine Clifford. 1989. Ed School: A Brief for Professional Education. Chicago: University of Chicago Press.
Guthrie, James W., Walter I. Garms, and Lawrence C. Pierce. 1988. Education Finance and Policy: Enhancing Education Equality, Efficiency, and Liberty. Englewood Cliffs, NJ: Prentice-Hall.
Guthrie, James W., and Rodney J. Reed. 1986. Educational Administration and Policy: Effective Leadership for America’s Schools. Englewood Cliffs, NJ: Prentice–Hall.
Guthrie, James W., ed. 1980. School Finance Policies and Practices—The 1980s: A Decade of Conflict. American Education Finance Association 1980 Yearbook. Cambridge: Ballinger.
Guthrie, James W., Walter I. Garms, and Lawrence C. Pierce. 1978. School Finance: The Economics and Politics of Public Education. Englewood Cliffs, NJ: Prentice–Hall.
Guthrie, James W., Lawrence C. Pierce, Walter I. Garms, and Michael W. Kirst. 1975. State School Finance Alternatives: Strategies for Reform. Eugene, OR: Center for Educational Policy and Management, University of Oregon.
Guthrie, James W., and Edward Wynne, eds. 1971. New Models for American Education. Englewood Cliffs, NJ: Prentice–Hall.
Guthrie, James W., George B. Kliendorfer, Henry M. Levin, and Robert T. Stout. 1971. Schools and Inequality. Cambridge: M.I.T. Press, 1971.

Monographs and Book Chapters

Guthrie, James W., and Ettema, Elizabeth, “The Post World War II Politial Economy of Education Finance,” Chapter 5 in Shaping Education Policy: Power and Process, Mitchell Douglass E., Shipps, Dorothy, & Crowson, Robert L. Routledge, 2017

Guthrie, James W. and Arthur Peng. 2010. “A Warning for All Who Would Listen–America’s Public Schools Face a Forthcoming Fiscal Tsunami.” In Stretching the School Dollar: How Schools and Districts Can Save Money While Serving Students Best. eds. Frederick Hess and Eric Osberg. MA: Harvard Education Press

Guthrie, James W. and Paul T. Hill. 2010. “Making Resource Decisions and Technical Uncertainty.” In Smart Money: Using Educational Resources to Accomplish Ambitious Learning Goals, ed. Jacob E. Adams. Cambridge, MA: Harvard Press.

Guthrie, James W. and Christina Hart. 2008. “Controversies in Education Finance: From Past to Present.” Battleground Schools. Westport, CT/London: Greenwood Press.

Springer, Matthew G., Eric A. Houck, and James W. Guthrie. 2014. “History and Scholarship Regarding United Sates Education Finance and Policy.” Handbook of Research in Education Finance and Policy. NY: Routledge.

Guthrie, James W. and Kenneth K. Wong. 2014. “Education Finance from the Perspective of Politics, Political Cultures and Government.” Handbook of Research in Education Finance and Policy. NY: Routledge.

Guthrie, James W., and Matthew G. Springer. 2007. “Finance Inequality.” In The Praeger Handbook of American High Schools, eds. Kathryn Borman, Spencer Cahill, and Bridget Cotner. Westport, CT: Greenwood Publishing.
Guthrie, James W. 2004. “Twenty-First Century Education Finance: Equity, Adequacy, and the Emerging Challenge of Linking Resources to Performance.” In Money, Politics, and Law: Intersections in the Provision of Educational Opportunity, 2004 Yearbook of the American Education Finance Association. eds. Karen DeMoss and Kenneth Wong. Larchmont, NY: Eye on Education.
Guthrie, James W. 2004. “Contracted Solutions to Urban Education Problems.” In Current Issues in Tennessee Higher Education and Public Policy. Nashville, TN: Tennessee Higher Education Commission.
Guthrie, James W., and Jason L. Walton. 2003. “Market-Based Reform of Education: A Critique.” In Handbook of Educational Leadership and Management. eds. Brent Davis and John West-Burnham. London: Pearson.
Guthrie, James W., and Richard Rothstein. 2001. "A New Millennium and a Likely New Era of Education Finance," In Education Finance in the New Millennium, 2001 Yearbook, eds. Stephen Chaikind and William J. Fowler. Larchmont, New York: Eye on Education.
Guthrie, James W. 2001. “Contracted Solutions to Urban Education Problems,” In School Choice or Best Systems, What Improves Education? eds. Margaret C. Wang and Herbert J. Walberg. Mahwah, New Jersey: Lawrence Erlbaum Associates, Publishers.
Guthrie, James W., and Richard Rothstein. 1999. “Enabling Adequacy to Achieve Reality: Translating Adequacy into State School Finance Arrangements.” In Equity and Adequacy. Washington, DC: National Academy Press.
Guthrie, James W., and Paul T. Hill. 1999. “A New Research Paradigm for Understanding (And Improving) Twenty-First Century Schooling.” In Handbook of Research on Educational Administration. 2nd ed., eds. Joseph Murphy and Karen Seashore Louis. American Education Association.
Guthrie, James W. 1998. "Reinventing Education Finance: Alternatives for Allocating Resources to Individual Schools." In Selected Papers in School Finance, 1996, NCES 98-217. ed. William J. Fowler, Jr. Washington, DC: U.S. Department of Education, National Center for Education Statistics.
Guthrie, James W. 1997. “American Education Reform: What is Needed is ‘National’ Not Federal.” St. Louis University Law Review 17(1).
Guthrie, James W. 1997. “Fifty Years of American School Finance.” The Future of Children 7(3): 24-38.
Guthrie, James W., and Julia E. Koppich. 1997. “The Relentless Nature of American Education Reform.” In International Handbook of Education and Development: Preparing Schools, Students and Nations for the Twenty-First Century. eds. William K. Cummings and Noel F. McGinn. University of California, Berkeley.
Guthrie, James W. 1995. “Implications for Policy: What Might Happen in American Education if it Were Known How Money Actually Is Spent.” In Where Does the Money Go? Resource Allocation in Elementary and Secondary Schools. eds. Lawrence O. Picus, and James L. Wattenbarger. Thousand Oaks, Corwin Press.
Guthrie, James W., and Janet S. Hansen. 1995. Worldwide Education Statistics: Enhancing UNESCO's Role. Washington D.C: National Academy of Sciences.
Guthrie, James W., and Julia E. Koppich. 1995. Preparing Strategic Education Leaders for the Twenty-First Century. Association of California School Administrators.
Guthrie, James W., ed. 1993. Fourteenth Annual Yearbook of the American Education Finance Association. Thousand Oaks, CA: Corwin Press.
Guthrie, James W., and Michael W. Kirst. 1994. “Goals 2000 and a Reauthorized ESEA: National Standards and Accompanying Controversies.” In The Future of Education: Perspectives on National Standards in America, ed. Nina Cobb New York: College Entrance Examination Board.
Guthrie, James W. 1993. “Chapter 5.” In Motivating Students to Learn: Overcoming Barriers to High Achievement, ed. Tommy M. Tomlinson. Berkeley: McCutchan Publishing Corporation.
Guthrie, James W. 1993. "School Reform and the ‘New World Order.’" In Reforming Education: The Emerging Systemic Approach. eds. Stephen L. Jacobson & Robert Berne. Thousand Oaks, CA: Corwin Press.
Guthrie, James W. 1993. “The Emerging Golden Era of Educational Leadership: And the Golden Opportunity for Administrator Training.” In The National Conference of Professors of Educational Administration (NCPEA) 1993 Yearbook.
Guthrie, James W. 1992. “Emerging Globalization of Education: A Set of Extrapolations, Interpolations, and Predictions Regarding the Likely Future Internationalization of Education Policy and Administration.” In International Encyclopedia of Education. 2nd ed. eds. Torsten Husen and T. N. Postlethwaite. Oxford, UK: Pergamon Press.
Guthrie, James W. 1992. “Investing Education Dollars: Do We Need a ‘Dow Jones Index’ for America’s Schools?” In Rethinking School Finance: An Agenda for the 1990s. ed. Allan Odden. San Francisco: Jossey Bass.
Guthrie, James W., Martin Covington, and Florence Webb. 1992. “Carrots and Sticks: Can School Policy Influence Student Motivation?” In Student Motivation. Washington, DC: OERI, U.S. Department of Education.
Guthrie, James W., and Julia E. Koppich. 1991. “Examining Contemporary Education-reform Efforts in the United States.” In Restructuring Schools: An International Perspective on the Movement to Transform the Control and Performance of Schools. eds. Hedley Beare and William Lowe Boyd. Washington, DC: Falmer Press.
Guthrie, James W., and Julia E. Koppich. 1991. “Ready, Aim, Reform: Building a Model of Education Reform and 'High Politics.'” In Restructuring Schools: An International Perspective on the Movement to Transform the Control and Performance of Schools. eds. Hedley Beare and William Lowe Boyd. Washington, DC: Falmer Press.
Guthrie, James W. 1991. “Effective Educational Executives: An essay on the Concept of Strategic Leadership." In Developing Educational Leaders. ed. Peter Ribbins. London: Longman Group UK Limited in association with the British Educational Management and Administration Society.
Guthrie, James W., Rafael Ramirez, and Florence Webb. 1991. "Site Based Management." In Rethinking Effective Schools: Research and Practice. eds. James Bliss, William Firestone and Craig Richards. New York: Prentice Hall.
Guthrie, James W., Norman Bradburn, Dorothy Gilford, et al. 1990. A Framework and Principles for International Comparative Studies in Education. Washington, DC: National Academy Press.
Guthrie, James W. 1990. "The Evolution of Educational Management: Eroding Myths and Emerging Models.” In Educational Leadership, National Society for the Study of Education 89th Yearbook. eds. Vern Cunningham and Brad Mitchell. Chicago: NSSE University of Chicago Press.
Guthrie, James W., Susan Perkins Weston and W. Gary Harmer. 1989. Making Sense of School Budgets. Washington, DC: United States Department of Education, Office of Educational Research and Improvement.
Guthrie, James W. 1988. “Educational Finance: The Lower Schools.” In Handbook of Research on Educational Administration. ed. Norman J. Boyan. New York: Longman.
Guthrie, James W., and Julia Koppich. 1987. “Exploring the Political Economy of National Educational Reform.” In The Politics of Education Association Yearbook, 1987. London: Falmer Press.
Guthrie, James W., and Judith Bodenhausen. 1984. “United States Education and Education Policy.” In Educational Policy: An International Survey. ed. J.R. Hough. London: Croom Helm.
Guthrie, James W. 1980. “Organizational Scale and School Success.” In Education Finance and Organizational Research Perspectives for the Future. eds. Charles S. Benson, et al. Washington, DC: National Institute of Education, U.S. Government Printing Office.
Guthrie, James W. 1979. “Educational Policy Research and the Pursuit of Equality, Efficiency, and Liberty.” In Problem–finding in Educational Administration. eds. Glenn L. Immergart and William L. Boyd. Boston: D. C. Heath.
Guthrie, James W. 1979. “Educational Accountability.” In Government in the Classroom: Dollars and Power in Education. ed. Mary Frase Williams. The Academy of Political Science.
Guthrie, James W. 1975. “Social Science, Accountability, and the Political Economy of School Productivity.” In Indeterminacy in Education: Social Science and Educational Policy and the Search for Standards. ed. John McDermott. Berkeley: McCutchan Publishing Corporation.
Guthrie, James W., Patricia Craig, and Diana Thompson. 1975. “The Erosion of Lay Control.” In Public Testimony on Public Schools. National Committee for Citizens in Education. Berkeley: McCutchan Publishing Corporation.
Guthrie, James W. 1974. “The Flow of Federal Funds for Education.” In Power and Process: The Formulation and Limits of Educational Policy. ed. Harry L. Summerfield. Berkeley: McCutchan Publishing Corporation.
Guthrie, James W. 1971. “Cost Effectiveness of Education Programs.” In Productivity in Education: Measuring and Financing. Washington: Committee on Education Finance, National Education Association.
Articles/Research
Guthrie, James W. "Modern Education Finance: How it Differs from the ‘Old’ and the Analytic and Data Collection Changes it Implies,” Education Finance & Policy, MIT Press, Volume 1, Issue. 1, Winter 2006.
Guthrie, James W. 1992. “Professional Organizations.” In Encyclopedia of Educational Research. 6th ed. ed. Marvin Alkin. New York: Macmillan.
Guthrie, James W. 1991. “The World’s New Political Economy Is Politicizing Educational Evaluation.” Educational Evaluation and Policy Analysis 13(2); 309-321.
Guthrie, James W. 1991. “The World’s Evolving Political Economy and the Emerging Globalization of Education: A Set of Extrapolations, Interpolations, and Predictions Regarding the Likely Future Internationalization of Education Policy.” Educational Research Journal. Hong Kong Educational Research Association, 6; 1-15.
Guthrie, James W. 1991. “Methodological and Theoretical Aspects of Efficiency Evaluation in School Systems.” Efficience De Nos Sytèmes De Formation Die Wirksamkeit Unseres Bildungssystems, Pratiques et Théorie, Actes du 15e congrès de la Société Suisse Pour la Recherche en Éducation. 65; 63-70.
Guthrie, James W., M. Binkley, and G. Phillips. 1991. “Assessing Assessments: Considerations in Selecting Cross-national Educational Performance Indicators.” Student Achievement Outcomes. OECD International Indicators Project: Network A. Lugano, Switzerland: INES Project General Assembly.
Guthrie, James W., M. Binkley, and T. Wyatt. 1991. “A Survey of National Assessment and Examination Practices in OECD Countries.” OECD International Indicators Project: Network A: Student Achievement Outcomes. Lugano, Switzerland: INES Project General Assembly.
Guthrie, James W. 1990. “Inovaciones administrativas: La redistribución de las decisiones entre el ‘Centro’ y la ‘periferia’.” Escuelas Efectivas Para El Exito Educativo: Buscando La Excelencia, Ciudad Universitaria, Concepción, Chile.
Guthrie, James W., ed. 1990. Educational Evaluation and Policy Analysis 12(3).
Guthrie, James W. 1990. “The Evolving Political Economy of Education and the Implications for Educational Evaluation.” Educational Review 42(2).
Guthrie, James W. 1990. “The Industrialized World’s Evolving Political Economy and the Implications for Educational Evaluation.” Educational Research Journal, Hong Kong Education Research Association, 5(1); 1-17.
Guthrie, James W., and Lawrence C. Pierce. 1990. "The International Economy and National Education Reform: A Comparison of Education Reforms in the United States and Great Britain." Oxford Review of Education 16(2).
Guthrie, James W. 1990. "Education R&D's Lament (and What to Do About It)." Educational Researcher, American Educational Research Association, 19(2); 26.
Guthrie, James W., and Geraldine Jonçich Clifford. 1989. "The Tellers and the Tale." In Educational Studies 20(4); 455-461.
Guthrie, James W., Michael W. Kirst, Gerald C. Hayward, and Allan R. Odden. 1989. “The Evolving Context of California Education.” Comparative State Politics 10(5); 1–21.
Guthrie, James W., ed. 1988. Educational Evaluation and Policy Analysis 10(4).
Guthrie, James W., ed. 1988. Educational Evaluation and Policy Analysis 10(3).
Guthrie, James W., and Michael W. Kirst. 1986. “Evaluating State Educational Reforms.” Education and Urban Society 18(3); 259–269.
Guthrie, James W. [1985] 1986. “The Educational Policy Consequences of an Economic Instability: The Emerging Political Economy of American Education.” Reprint. In Education, Recession and the World Village. eds. Frederick Wirt and Grant Harmon. Barcombe, England: Falmer Press.
Guthrie, James W. 1985. “The Educational Policy Consequences of an Economic Instability: The Emerging Political Economy of American Education.” Educational Evaluation and Policy Analysis 7(4); 319–332.
Guthrie, James W., William H. Gerritz, and Julia C. Koppich. 1985. “Keeping the Teachers We Have.” Teacher Education Quarterly 12(4).
Guthrie, James W. 1984. “Unproductive Practices in the Preparation of U.S. Educational Administrators: Possible Lessons for Chile” [in Spanish]. Proceedings from the First Conference of Professors of Educational Administration of Chilean Universities. Concepcion, Chile: Center for Educational Administration, University of Concepcion.
Guthrie, James W. 1983. “Funding ‘an Adequate’ Education.” Phi Delta Kappan 64(7); 471–476.
Guthrie, James W. 1981. “The Future of Federal Education Policy.” Teachers College Record 84(3); 672–689.
Guthrie, James W. 1982. “Professional Organizations.” Encyclopedia of Education Research. 5th ed., New York: The Free Press, 1982.
Guthrie, James W. 1982. “The Future of Federal Education Policy.” Education and Urban Society 14(4); 511–530.
Guthrie, James W., and Ami Zusman. 1982. “Teacher Supply and Demand in Mathematics and Science.” Phi Delta Kappan 64(1); 28–33.
Guthrie, James W., and Ami Zusman. 1981. “Unasked Questions.” Harvard Educational Review 51(4); 515–518.
Guthrie, James W. [1981] 1981. “Emerging Political Economy of Educational Policy." Reprint. In The Future of Education: Policy Issues and Challenges. ed. Kathryn Cirincione–Coles. Beverly Hills, CA: Sage Publications.
Guthrie, James W. 1981. “Emerging Politics of Educational Policy.” Educational Evaluation and Policy Analysis 3(3); 67–75. Guthrie, James W. 1980. “An Assessment of Educational Policy Research.” Educational Evaluation and Policy Analysis 2(5).
Guthrie, James W. 1979. “Organizational Scale and School Success.” Educational Evaluation and Policy Analysis 1(1).
Guthrie, James W. 1978. “Holding Educators Accountable: New Governance Models and Competency Standards.” The Proceedings. American Academy of Political Science.
Guthrie, James W. 1977. “The Imperative of Leadership—Alternative Methods of Teacher Certification.” National Association of State Boards of Education 2(7); 3–11.
Guthrie, James W., Charles S. Benson, and Brenda Archibald. 1976. “Lock-Step Learning: Legally–Imposed School Inefficiency.” Andover Review 3(1); 76–91.
Guthrie, James W., and Patricia A. Craig. 1975. “The Erosion of Lay Control.” Policy Issues in Education. eds. Allen C. Ornstein and Steven Miller. Lexington Books.
Guthrie, James W. 1975. “Equity in School Financing: District Power Equalizing.” Phi Delta Kappan, Fastback Series (57).
Guthrie, James W. March-April 1975. “A Closer Look at the Guthrie Plan.” PSBA Bulletin XXXIX(2); 11-13.
Guthrie, James W. [1974] 1975. “Public Control of Public Schools: Can We Get It Back?” Reprint. In Capitol, Courthouse and City Hall. 5th Edition, ed. Robert L. Morlan. Boston, MA: Houghton Mifflin.
Guthrie, James W. 1974. “Public Control of Public Schools: Can We Get It Back?” Public Affairs Report of the Institute of Governmental Studies 15(3).
Guthrie, James W., Anne S. Frentz and Rita Mize. 1974. The Use of Performance Criteria to Allocate Compensatory Education Funds, Part 2. Menlo Park, CA: Stanford Research Institute.
Guthrie, James W., and Thomas C. Thomas. [1973] 1974. “Policy Implications of the Coleman Report Reanalyses.” Reprint. In The American School in Its Social Setting. eds. Thomas C. Hunt and James G. Silliman, Jr. Dubuque, IA: Kendall/Hunt Publishing Company, 1974.
Guthrie, James W., and Thomas C. Thomas. 1973. “Policy Implications of the Coleman Report Reanalyses.” Phi Delta Kappan 54(9); 602–605.
Guthrie, James W., and Paula H. Skene. [1973] 1974. “Local Control Gives Way.” Reprint. Compact 8(2); 17–20.
Guthrie, James W. 1974. “School Finance Reform: Acceptable Remedies for Serrano.” School Review 82(2); 207–232.
Guthrie, James W., and Paula H. Skene. 1973. “The Escalation of Pedagogical Politics.” Phi Delta Kappan 54(6); 386–389.
Guthrie, James W., and Patricia A. Craig. 1973. “Teachers and Politics.” Phi Delta Kappan, Fastback Series (21).
Guthrie, James W. 1973. “Does Education Make a Difference? The New Skeptics Have Gone Too Far.” Improving School Effectiveness. ed. Robert J. Solomon. Princeton, NJ: Educational Testing Service.
Guthrie, James W. 1973. “The Educational Implications of Serrano.” Education and Urban Society 5(2); 197–209.
Guthrie, James W. 1972. “American School Costs Compared.” Current History 63(371); 1–3 & 38–40.
Guthrie, James W. 1972. “What the Coleman Reanalysis Didn’t Tell Us.” Saturday Review 55(30); 45.
Guthrie, James W., George B. Kleindorfer, Henry M. Levin, and Robert T. Stout. 1971. “A Study of School Effectiveness.” Educational Technology Research Report (21); 21/01–21/20.
Guthrie, James W., Henry M. Levin, George B. Kleindorfer, and Robert T. Stout. 1971. “Capital Embodiment: A New View of Compensatory Education.” Education and Urban Society 3(3); 301–322.
Guthrie, James W. 1971. “The Emerging Federal Role in Financing Education.” Theory into Practice 11(2); 137–143.
Guthrie, James W., Henry M. Levin, George B. Kleindorfer, and Robert T. Stout. 1971. “School Achievement and Post-School Success: A Review.” Review of Educational Research 41(1); 1–16.
Guthrie, James W., Paula S. Morrelli. August 1971. “The Coleman Report Says…’ Equality of Educational Opportunity – Analysis and Political Implications.” Intergroup.
Guthrie, James W. March 1971. “Cost Effectiveness of Education Programs.” NEA Committee on Education Finance, 19-20.
Guthrie, James W., and Stephen B. Lawton. 1970. “The Distribution of Federal School Aid Funds: Who Wins? Who Loses?” Educational Administration Quarterly 6(1); 47–61.
Guthrie, James W., Henry M. Levin, George B. Kleindorfer, and Robert T. Stout. 1970. “Educational Inequality, School Finance, and a Plan for the 1970s.” A Time for Priorities: Financing the Schools for the 70s. Washington, DC: National Education Association.
Guthrie, James W. 1970. “A Survey of School Effectiveness Studies.” Do Teachers Make A Difference? Washington, DC: U.S. Department of Health, Education, and Welfare.
Guthrie, James W., Henry M. Levin, George B. Kleindorfer, and Robert T. Stout. 1970. “Dollars for Schools: The Reinforcement of Inequality.” Educational Administration Quarterly 6(3); 32–45.
Guthrie, James W. [1970] 1970. “City School in a Federal Vise.” Reprint. In Toward Improved Urban Education. Worthington, OH: Charles Jones Publishers, 1970.
Guthrie, James W. 1970. “City School in a Federal Vise.” Education and Urban Society 2(2); 199–218.
Guthrie, James W., Douglas A. Penfield, and David N. Evans. 1969. “Geographic Distribution of Teaching Talent.” American Educational Research Journal 6(4); 645–659.
Guthrie, James W., and Charles S. Benson. 1968. “An Essay on Federal Incentives and Local and State Educational Initiative.” Washington, DC: U.S. Office of Education.
Guthrie, James W. 1968. “A Political Case History: Passage of the ESEA.” Phi Delta Kappan 49(6); 302–306.
Guthrie, James W. 1966. “Background of the National Defense Education Act.” In An Evaluation of NDEA Title III in California. eds. Irwin T. Johnson and David N. Evans . Sacramento, CA: State Department of Education.
Guthrie, James W. 1966. “The Los Angeles City School Budget Process.” In Determinants of Educational Expenditures in Large Cities of the United States. eds. H. Thomas James, James A. Kelly, and Walter I. Garms. Stanford, CA: Stanford University, School of Education, USOE Cooperative Research Contract No. 2389.

Professional Articles/Editorials
Guthrie, James W. “Fine-Tuning the Cuts.” Educational Leadership. December 2011/January 2012. Vol. 69, No. 4.
Guthrie, James W. “Rethinking education reform.” The San Diego Union-Tribune. October 30, 2011.
Guthrie, James W. “Six Easy Steps to School Productivity.” National Review. May 12, 2011.
Guthrie, James W. “We can reduce school budgets and improve student achievement at the same time: 9 myths about education funding.” Conservative Home. December 23, 2010.
Guthrie, James W. and Peng, Arthur. “The Phony Funding Crisis,” Education Next, Hoover Institution Press, Volume 10, Issue 1, Winter 2010.
Guthrie, James W. “Good principals key to good schools.” Politico. September 29, 2010.

Guthrie, James W. “’Waiting for Superman’ to reform education? He’s already here.” The Christian Science Monitor. September 29, 2010. Commentary.

Guthrie, James W. “What we expect of our students, Why we must expect more.” Peabody Reflector. Fall 2008.

Guthrie, James W. and Patrick J. Schuermann. “The Question of Performance Pay.” Education Week. October 29, 2008.

Guthrie, James W. “Low Bar Stymies Our Ability to Compete.” The Tennessean. 29 November 2007. Opinion.

Guthrie, James W. 2007. “Data Systems Linking Resources to Actions and Outcomes: One of the Nation’s Most Pressing Education Challenges.” Peabody Journal of Education. 82(4); 667-689.

Guthrie, James W. and Matthew G. Springer. 2007. “Courtroom Alchemy: Adequacy Advocates Turn Guesstimates into Gold.” Education Next, 7(1), 20-27.

Springer, Matthew G. and James W. Guthrie. 2007. “Adequacy’s Politicization of the School Finance Legal Process,” In M. West and P. Peterson (Eds.). School Money Trials: The Legal Pursuit of Educational Adequacy, pp. 102 – 130. Washington, DC: The Brookings Institution Press.

Guthrie, James W. and Matthew G. Springer, “Teacher Pay for Performance: Another Fad or a Sound and Lasting Policy?”, Education Week. 5 April 2006, p. 52. Commentary.

Guthrie, James W., “Education deserves to be a political priority.” Memphis Commercial Appeal. 6 March 2006. Op Ed.

Guthrie, James W., “Focus on charter schools; they’re one idea that works.” The Tennessean. 26 January 2006. Nashville Eye.

Guthrie, James W. “’For Want of a Nail…’.” Education Week. 4 May 2005, p. 48.

Guthrie, James W. “Responding to an NCLB Critic: Use More Than ‘Factually Unsupported Assertions’.” Education Week. 30 March 2005. Commentary Response.

Guthrie, James W. “An Education Reform Agenda For the Recently Elected: Managerial Misalignments That Maintain Mediocrity.” Education Week. 17 November 2004, p. 32.

Guthrie, James W. 2004. “Serrano’s Education Finance Successors: Have Policy System Aspirations Outstripped Social Science Answers?” presented at the American Education Research Association (AERA) Annual Meeting in San Diego, CA.

Guthrie, James W., and Matthew G. Springer. 2004. “Returning to Square One: From Plessey to Brown and Back to Plessey.” Peabody Journal of Education 79(2).

Guthrie, James W. 2004. “A Discussion on the State of School Finance and Education in the South.” The Southern Journal of Teaching and Education 1(2).

Guthrie, James W., and Matthew G. Springer. 2004. “A Nation at Risk Revisited: Did ‘Wrong’ Reasoning Result in ‘Right’ Results? At What Cost?” Peabody Journal of Education 79(1); 7-35.

Guthrie, James W. “If the Result is Mega-School Districts, Consolidation Won’t Work,” The Tennessean, 10 April 2003, Op Ed.

Guthrie, James W. “Computers Idle in Public Schools,” USA Today, 18 March 2003.

Guthrie, James W. “An Inefficient System is Failing Our State,” The Tennessean, 31 January 2003, Op Ed.
Guthrie, James W. 2003. “The Historic Paradox of Instructional Technology and Education Policy: A Commentary.” Peabody Journal of Education 78(1); 54-67.

Guthrie, James W. 2002. “Who Holds the Purse Strings?,” American School Board Journal 189(5).

Guthrie, James W. 2002. “Constructing New Finance Models that Balance Equity, Adequacy and Efficiency with Responsiveness.” Education Commission of the States.

Guthrie, James W. “Only dynamic leadership from next governor will rescue state’s colleges,” The Tennessean, 24 September 2002. Nashville Eye.

Guthrie, James W. “Even with a lean budget, state has ways to stretch school dollars,” The Tennessean, 12 March 2002, Op Ed.

Guthrie, James W. 2002. “The Historic Paradox of Instructional Technology and Education Policy.” Peabody Journal of Education 78(1); 54-67.

Guthrie, James W. “Rating (and Berating) The System,” Education Week. 12 September 2001, p. 56.

Guthrie, James W. “Paying Metro Teachers What They Request: And Beginning to Get Better Schools in the Process,” The Tennessean, 7 September 2001, Op Ed.

Guthrie, James W. “Expect tough questions from those who would be schools director,” The Tennessean, 23 April 2001, Nashville Eye.

Guthrie, James W. "What to ask of those who would head up Metro Schools," The Tennessean, 22 April 2001, Nashville Eye.

Guthrie, James W. "Who Will Lead the Public Schools?," The New York Times, 7 January 2001, Education Life Section.
Guthrie, James W. "The 20th Century's Best and Worst Education Ideas," Peabody Reflector, Summer 2000.
Guthrie, James W. "Can Vanderbilt Add Aesthetics to Academics and Athletics?," Vanderbilt Register, 25 September–1 October 2000.
Guthrie, James W. "The Challenge of Being an Education President," The New York Times, 6 August 2000. Education Life Section.
Guthrie, James W. 1999. “A Response to John Goodlad’s ‘Whither Schools of Education: Unless Other Changes Occur, They Might Well Wither.” Journal of Teacher Education 50(5); 363-369.
Guthrie, James W., Paul T. Hill, and Lawrence C. Pierce. 1997. “Public School Block Grant Funding Under a Contracting Strategy.” Commissioned by the Consortium for Policy Research in Education (CPRE) and presented at the American Education Finance Association (AEFA) Annual meeting, Jacksonville, FL.
Guthrie, James W. 1999. Comment in "Urban Public Schools in the Twentieth Century: The View from Detroit." Jeffrey Mirel, in Brookings Papers on Education Policy 1999. ed. Diane Ravitch.
Guthrie, James W. “The Paradox of Educational Power,” Education Week, 10 October 1997, p. 34.
Guthrie, James W., Paul T. Hill, and Lawrence C. Pierce. “Whatever Happened To the Local School?,” Education Week, 10 January 1996, p. 56.
Guthrie, James W. [1993] 1994. "Do America's Schools Need a 'Dow Jones Index'?" Reprint. In The Clearing House 68(2); 98-103.
Guthrie, James W. 1993. "Do America's Schools Need a 'Dow Jones Index'?" Phi Delta Kappan7 4(7); 523-528.
Guthrie, James W. 1992. “An Alternative Format for the Annual Meeting.” Educational Researcher (AERA) 21.
Guthrie, James W. 1991. “The Future of Education and UC Berkeley’s Graduate School of Education.” Educator 5(3); 38.
Guthrie, James W., and Julia E. Koppich. 1991. “A Plan for Refinancing Our Schools.” Educator 5(2); 23.
Guthrie, James W., Allan R. Odden, Michael W. Kirst, and Julia E. Koppich. “Keep the Spirit of Prop. 13, but Restore Fairness,” Los Angeles Times, 5 April 1991.
Guthrie, James W. 1991. “Educational Research and Politics.” The Education Digest 56(6); 55.
Guthrie, James W. “To Revitalize State Schools: An Agenda for California Education in the ‘90s,” The Sacramento Bee, 12 September 1990.
Guthrie, James W. “Satisfying High Expectations,” Los Angeles Times, 27 May 1990.
Guthrie, James W. “Let This Strike Ring a Bell: Issue Now Should be School Reform, Not Business as Usual,” Los Angeles Times, 17 May 1989, Part 2.
Guthrie, James W. 1989. “An Early Challenge for the ‘Education President’.” Educational Researcher 18(2).
Guthrie, James W. 1989. “A Critique of New Jersey’s Plan: Why Principals Should Be Teachers First.” The Education Digest 54(7);13–15.
Guthrie, James W. “Proposition 98 May Be ‘Bad for Education’.” Education Week, 12 March, 1989, Commentary.
Guthrie, James W., and Geraldine J. Clifford. 1989. “A Brief for Professional Education.” Phi Delta Kappan 70(5); 380–385.
Guthrie, James. W. “The Value of Teaching Experience for Principals.” Education Week, 19 October 1988. Commentary.
Guthrie, James W. “Should Principals Be Required To Have Been Teachers?” Education Week, September 1988.
Guthrie, James W., and Geraldine J. Clifford. “Strategies for Reforming Schools of Education.” Education Week, 8 June 1988, p. 32. Guthrie, James W. 1988. “Presidential Campaigns and Education Policy.” Educational Researcher 17(2); 4, 12.
Guthrie, James W. “Schooling in Oakland: The Urban Challenge.” California Teacher January/February 1988. 14(3); 4-5.
Guthrie, James W. 1988.“Campaign ’88 and Education: A Primer for Presidential Candidates.” Phi Delta Kappan 69(7); 514–519.
Guthrie, James W. 1986. “School-Based Management: The Next Needed Education Reform.” Phi Delta Kappan 68(4); 305–309.
Guthrie, James W., Julia Koppich, and William Gerritz. 1985. “Keeping the Teachers We Have.” Teacher Education Quarterly. The California Council on the Education of Teachers 12(4).
Guthrie, James W., Helen H. Cagampang, Walter I. Garms, and Todd J. Greenspan. 1985. “Is the Reserve Pool a Realistic Source of Supply?” Teacher Education Quarterly. The California Council on the Education of Teachers 12(4).
Guthrie, James. W. 1985. “Reagan tax plan would sabotage public education.” The Tribune. Oakland, CA.
Guthrie, James W. 1985. “Administrative Innovations: Redistributing Decisions between the ‘Center’ and the ‘Periphery’.” Presented at the Conference on Innovations in Educational Administration in Latin America in Las Terras de Castillo.
Guthrie, James W., and Thomas B. Timar. [1980] 1984. “Public Values and Public School Policy in the 1980s.” Reprint. In Kaleidoscope. Eds. Kevin Ryan and James Cooper. Boston: Houghton Mifflin.
Guthrie, James W. 1983. “Teacher Training: Creating Buyer’s Market.” Student Preparation Quarterly. University of California. October.
Guthrie, James W. 1983. “A New State Model of Teacher Education.” Teacher Education Quarterly 10(4); 1–7.
Guthrie, James W. 1983. “United States School Finance Policy, 1955-1980.” Educational Evaluation and Policy Analysis 5(2); 207-230.
Guthrie, James W., and Michael W. Kirst. 1983. “Declining Teacher Quality: Public Schools’ Toughest Problem.” California Journal 14(4); 141–144.
Guthrie, James W. 1983. “A New State Model of Teacher Education,” Teacher Education Quarterly 10(4);1-7.
Guthrie, James W. 1983. “Funding an ’Adequate’ Education,” Phi Delta Kappan 64(7); 471-476.
Guthrie, James W. “For Schools, A Breath of Fresh Air,” Los Angeles Times, 24 March 1983, Part 2.
Guthrie, James W. “Math Teaching Doesn’t Add Up,” Los Angeles Times, 16 January 1983, Part 4.
Guthrie, James W. 1982. “Looking for ‘X’: Shortages in Math and Science Teachers.” California School Boards 41(6); 32–35.
Guthrie, James W., and Ami Zusman. 1982. “Mathematics and Science Teacher Shortages: What Can California Do?” Institute of Governmental Studies, University of California, Berkeley, 1982.
Guthrie, James W., and Ami Zusman. “An Acute Shortage of Teachers for Science and Math,” San Francisco Chronicle, 6 June 1982, California Living Magazine.
Guthrie, James W. 1982. “Mathematics and Science Teacher Supply and Demand in California.” Update: University of California, Berkley School of Education Alumni Newsletter 18.
Guthrie, James W. 1981. “Sour Notes Weren’t Restricted to Our Band.” American School Board Journal 168(6); 17–20.
Guthrie, James W. 1981. “Categorical Aid: The Disease that Ails Education.” Illinois School Board Journal, March–April; 8–9.
Guthrie, James W., and Thomas B. Timar. [1980] 1981. “Future Public School Policy and Public Values.” Reprint. Education Digest March; 12–15.
Guthrie, James W., and Thomas B. Timar. 1980. “Public Values and Public School Policy in the 1980s.” Educational Leadership 38(2); 112–115.
Guthrie, James W. 1980. “Conflict Lays Ahead: Preparation Will Help.” Thrust 9(5); 20–23.
Guthrie, James W. 1980. “Urban America and the Federal System: A Review.” University Council for Educational Administration Newsletter, System 11, (4); 5-7.
Guthrie, James W. 1980. “An Assessment of Educational Policy Research.” Educational Evaluation and Policy Analysis 2(5); 41-55.
Guthrie, James W. 1980. “Should Financial Support of Schools be Assumed Completely by States?” Educational Evaluation and Policy Analysis 2(1); 86–87.
 Guthrie, James W. 1979. “1980s: Another Decade of School Finance Chaos?” California School Boards 38(8); 8–11.
Guthrie, James W. 1979. “1980s: Another Decade of School Finance Chaos?” Update: University of California, Berkeley School of Education Alumni Newsletter 15(5).
Guthrie, James W. 1979. “Education Hangs in Balance: Financing After Proposition 13.” ACSA Thrust for Education Leadership 8(4); 24–27.
Guthrie, James W. 1979. “State Funding/Local Funding.” California School Boards 38(2); 17–19.
Guthrie, James W. 1979. “Organizational Scale and School Success.” Education Evaluation and Policy Analysis 1(1); 17-27.
Guthrie, James W. [1978] 1978. “Proposition 13 and Its Impact on California Schools.” Reprint. Current 206(October); 206.
Guthrie, James W. 1978. “Proposition 13 and the Future of California’s Schools.” Phi Delta Kappan 60(1); 12–15.
Guthrie, James W. 1978. “Would a Trip Back to the Little Red Schoolhouse Be Profitable?” Phi Delta Kappan 59(9); 641-642.
Guthrie, James W. 1978. “Five Steps to Better Schools.” San Francisco Business 13(7); 19–20.
Guthrie, James W. 1978. “Alternative Scenarios in a Jarvis–Gann World.” California School Boards 37(6); 32–34.
Guthrie, James W. 1978. “Teachers and Collective Bargaining: Friendly Advice to Teachers in Training from an Unlikely Source.” California Journal of Teacher Education 5(2); 4–10.
Guthrie, James W. 1978. "Educational Accountability: Does It Work?” Critical Issues in Education. Athens, GA: Institute of Government, University of Georgia.
Guthrie, James W. 1978. “Would a Trip Back to the Little Red School House Be Profitable?” ed. Jonathan P. Sher. Phi Delta Kappan 59(9); 641–642.
Guthrie, James W. 1977. “Review of ‘Science Textbook Controversies and the Politics of Equal Time’,” by Dorothy Nelkin.” Science 196; 752–754.
Guthrie, James W. 1977. “Alternative Methods of Teacher Certification,” The Imperative of Leadership 2(7).
Guthrie, James W. 1976. “Review of ‘School Finance in Transition: The Courts and Educational Reform,’ ed. John Pincus.” Political Science Quarterly 91(4); 727–728.
Guthrie, James W. 1976. “From Segregation to Resegregation,” The Christian Science Monitor, January 19.
Guthrie, James W. 1975. “Public Control of Public Schools—What Can We Do To Restore It?” Pennsylvania School Board Association PSBA Bulletin 39(1); 8–10.
Guthrie, James W., Patricia A. Craig, and Diana K. Thomason. 1975. “The Erosion of Lay Control” Childhood & Government Project, Reprint No. 20.
Guthrie, James W. 1974. “Review of ‘Quality Education for All Americans’ by William F. Brazziel.” Psychology Today 8(7); 16, 128.
Guthrie, James W. 1974. “Should Your Board Hire Its Own Staff—Independent of Your Superintendent?” The American School Board Journal October; 27–31.
Guthrie, James W. 1974. “Marcus A. Foster: Tribute and Reflection.” Phi Delta Kappan 56; 414.
Guthrie, James W., and James N. Fox. 1973. “Will Every Kid Ever Win?” Contemporary Psychology 18(7); 344–345.
Guthrie, James W. “The President’s Commission on School Finance avoided main issue—money,” The Baltimore Sun, 10 September 1972.
Guthrie, James W. “American School Costs Compared,” Current History, 63(371) July 1972, 1-3 & 38-40.
Guthrie, James W. “Schoolbusing: The Fear Issue of 1972,” The Baltimore Sun, 7 May 1972, section K.
Guthrie, James W., George B. Kleindorfer, Henry M. Levin, and Robert T. Stout. “Capital Embodiment: A New View of Compensatory Education,” Education and Urban Society, May 1971, 3(3); 301-322.
Guthrie, James W. 1970. “Politics and Education: The States and Urban School Systems.” American Association of School Administrators Newsletter (5); 7–10.
Guthrie, James W. 1968. “A Political Case History: Passage of the ESEA” Phi Delta Kappan XLIX(6); 302-306.
Guthrie, James W., and James A. Kelly. [1965] 1967. “Compensatory Education—Some Answers for a Skeptic.” Reprint. In Education and Social Crisis. eds. Everett T. Keach, Robert Fulton, William E. Gardner. New York: John Wiley and Sons.
Guthrie, James W., and James A. Kelly. 1965. “Compensatory Education—Some Answers for a Skeptic.” Phi Delta Kappan 48(2); 70–74.

Short Stories

“An Anatomical Anomaly,” Lynn University, "Quest: Spring 2020" (2020). Quest Literary & Arts Journal. 22.
https://spiral.lynn.edu/quest/22

Commissioned Reports and Policy Studies

Guthrie, James W., Contributor. Quality Education for All. A Report to the Governor and the Iowa Legislature From the Institute for Tomorrow’s Workforce Board of Directors. 2007.

Guthrie, James W. and Paul T. Hill, “Making Resource Decisions Amid Technical Uncertainty.” Commissioned for the School Finance Redesign Project, Center on Reinventing Public Education, University of Washington. 2007.

Guthrie, James W., “Opportunity to Learn,” Ad hoc study group report for National Assessment and Educational Progress (NAEP). Commissioned by American Institutes for Research. 2006.

Guthrie, James W. “Financing Schools: The Consequences of State Financing to School Sites.” Commissioned by the United States Department of Education, National Center for Education Statistics. 2006.

Guthrie, James W, and Kenneth K. Wong., eds. 2004. “Alabama Education Policy Primer: A Guide to Understanding K-12 Schools.” Commissioned by Alabama A+ Education Foundation.

[bookmark: OLE_LINK7][bookmark: OLE_LINK8]Guthrie, James W. “American Education Governance: An Appraisal at the Millennium.” Commissioned by the United States Department of Education, Office of Educational Research and Improvement.

Guthrie, James W. 2003. “Instructional Technology and Education Policy.” Presented at the U.S. Department of Commerce “Transforming Enterprise” Conference.

Guthrie, James W., Claire Smrekar, Debra Owens, and Pearl Sims. 2001. “March Toward Excellence: School Success and Minority Student Achievement in Department of Defense Schools.” Commissioned by the National Education Goals Panel.

Guthrie, James W. 1999. “Investing in People: Tennessee’s Commitment to 21st Century Higher Education Excellence.” Governor’s Council on Excellence in Higher Education.
Guthrie, James W. 1997. “Education: Leading the United States Into the 21st Century.” Presented at the Impact Symposium, Vanderbilt University.
Guthrie, James W. 1996. “Worldwide Education Statistics: Providing Services and Producing Products.” for the United Nations Education, Scientific, and Cultural Organization (UNESCO).
Guthrie, James W. 1996. “Reinventing Education Governance and the R & D Agenda It Implies.” Commissioned by the Office of Educational Research and Improvement, United States Department of Education.
Guthrie, James W. 1996. “Reinventing Education Finance: Alternatives for Allocating Resources to Individual Schools.” Commissioned by the National Center for Education Statistics, United Sates Department of Education.
Guthrie, James W., Michael W. Kirst, Julia E. Koppich, Gerald C. Hayward, Neal Finkelstein, et al. 1995. "Conditions of Education in California 1994." Berkeley, CA: Policy Analysis for California Education (PACE), University of California.
Guthrie, James W., Michael W. Kirst, Julia E. Koppich, Gerald C. Hayward, Neal Finkelstein, et al. 1995. “Enhancing Child Care and Development Services for California: Phase I Final Report.” Berkeley, CA: Policy Analysis for California Education (PACE), University of California.
Guthrie, James W. 1994. "Funding Crisis Forces Action in Michigan." Oakbrook, IL: North Central Regional Educational Laboratory.
Guthrie, James W. 1993. "Reinforcing the Promise, Reforming the Paradigm: Report of the Advisory Committee on Testing." Washington, DC: Compensatory Education Programs, U.S. Department of Education.
Guthrie, James W., J.E. Koppich, M.W. Kirst, M.R. Rahn, L.M. Wiley, and L. Bol. 1993. "The Eisenhower Mathematics and Science Education Program: Report of the First Year of a Three-year Evaluation Study" Berkeley, CA: Policy Analysis for California Education (PACE), University of California.
Guthrie, James W., Michael W. Kirst, Allan R. Odden, Julia E. Koppich, Gerald C. Hayward, et al. 1993. "Conditions of Education in California 1992-93." Berkeley, CA: Policy Analysis for California Education (PACE), University of California.
Guthrie, James W., Jacqueline P. Danzberger, Paul T. Hill, and Floretta D. McKenzie. 1992. "Governance of Large Urban School Systems: Imperatives for Change and Recommended Reforms." Washington, DC: The Institute for Educational Leadership, Inc.,
Guthrie, James W., Michael W. Kirst, Allan R. Odden, Julia E. Koppich, Gerald C. Hayward, et al. 1992. "Conditions of Education in California 1991." Berkeley, CA: Policy Analysis for California Education (PACE), University of California.
Guthrie, James W. 1991. “The Industrialized World’s Evolving Political Economy and the Implications for Educational Evaluation.” Presented at Educational Evaluation and Reform Strategies: Reconsideration of the Conceptual Foundations of Evaluation Policies. OECD, Directorate for Social Affairs, Manpower and Education, Education Committee. Paris, France.
Guthrie, James W. 1991. “Should there be a ‘Dow Jones Index’ for American’s Schools? The Pros and Cons of Composite Indicators for American Education Finance.” Paper commissioned by the National Education Finance Center.
Guthrie, James W., Michael W. Kirst, Gerald C. Hayward, Allan R. Odden, et al. 1991. "Conditions of Education in California 1990." Berkeley, CA: Policy Analysis for California Education (PACE), University of California.
Guthrie, James W., Michael W. Kirst, Gerald C. Hayward, Allan R. Odden, et al. 1990. "Conditions of Education in California 1989." Berkeley, CA: Policy Analysis for California Education (PACE), University of California.
Guthrie, James W. 1989. "Education." In Conditions of Children in California. Berkeley, CA: Policy Analysis for California Education (PACE), University of California.
Guthrie, James W. 1989. "Educational Laboratories: History and Prospect." Commissioned by the United States Department of Education.
Guthrie, James W., Kristin I. Palmquist, Larnders Roy, Derek Woo, Rosa Yañez, and Suzan Liao. 1988. “Making Change: Breaking Patterns of School Failure, An Evaluation of the San Francisco Unified School District Racial Desegregation Consent Decree Implementation.” Submitted to the California State Department of Education Bureau of Intergroup Relations.
Guthrie, James W., Michael W. Kirst, Gerald C. Hayward, Allan R. Odden, et al. 1988. "Conditions of Education in California 1988." Berkeley, CA: Policy Analysis for California Education (PACE), University of California.
Guthrie, James W., Helen H. Cagampang, and Allan R. Odden. 1988. "School Reform and School Finance." Berkeley, CA: Policy Analysis for California Education (PACE), University of California.
Guthrie, James W., Judith Warren Little, William H. Gerritz, David S. Stern, Michael W. Kirst, and David D. Marsh. 1987. "Staff Development in California." Berkeley, CA: Policy Analysis for California Education (PACE), University of California, and Far West Laboratory for Educational Research and Development.
Guthrie, James W., and Betty Merchant. 1987. “Dropping Out: A Preschool through High School Concern.” Berkeley, CA: Policy Analysis for California Education (PACE), University of California.
Guthrie, James W., Kristin Palmquist, Helen Cagampang, John W. Evans and Walter I. Garms. 1987. “Patterns of Risk: Identifying Bay Area Schools Where Students are At Risk Educationally, Final Report.” Submitted to The San Francisco Foundation. Berkeley, CA; University of California.
Guthrie, James W., and Helen H. Cagampang. 1987. "Status of Math, Science, and Foreign Language Instruction in California." Berkeley, CA: Policy Analysis for California Education (PACE), University of California.
Guthrie, James W., and Jack H. Schuster. 1987. "Coordinating California’s Systems of Higher and Lower Education." Berkeley, CA: Policy Analysis for California Education (PACE), University of California.
Guthrie, James W. 1987. "Professionalizing Teaching in California" (excerpted from Conditions of Education in California, 1986–87). Berkeley, CA: Policy Analysis for California Education (PACE), University of California.
[bookmark: OLE_LINK1][bookmark: OLE_LINK2]Guthrie, James W., Terry R. Margerum, Jacob Adams, et. al. 1987. “Real Estate Assessment and Management Strategy.” Submitted to the Board of Directors and Superintendent, Napa Valley Unified School District.
Guthrie, James W., Michael W. Kirst, Gerald C. Hayward, Allan R. Odden, et al. 1986 "Conditions of Education in California: 1986–87." Berkeley, CA: Policy Analysis for California Education (PACE), University of California.
Guthrie, James W., Helen H. Cagampang, Walter I. Garms, and Todd J. Greenspan. 1986. "Teacher Supply and Demands in California: Is the Reserve Pool a Realistic Source of Supply?" Berkeley, CA: Policy Analysis for California Education (PACE), University of California.
Guthrie, James W., and Trish Stoddart. 1986. “Redesigning ERIC: A Modern Information System for Practicing Educators.” Commissioned by the National Institute of Education.
Guthrie, James W., Julia Koppich, and William Gerritz. 1986. "A View from the Classroom: California Teachers’ Opinions on Working Conditions and School Reform Proposals." Berkeley, CA: Policy Analysis for California Education (PACE), University of California.
Guthrie, James W. 1986. "Administrative Structure and Career Incentives: An Analysis of the San Francisco Unified School District." Berkeley, CA: Strategic Planning Project, University of California.
Guthrie, James W., Michael W. Kirst, and Terry S. Emmett. 1985. "Conditions of Education in California: 1985." Berkeley, CA: Policy Analysis for California Education (PACE), University of California.
Guthrie, James W., Julia Koppich, and William Gerritz. 1985. "California Teachers’ Opinions on Working Conditions and School Reform Proposals." Prepared for the California Commission on the Teaching Profession, University of California, Berkeley.
Guthrie, James W., William Gerritz, and Julia Koppich. 1984. "The Supply, Demand, and Training of Educational Administrators in California." Berkeley, CA: Policy Analysis for California Education (PACE), University of California.
Guthrie, James W., Michael W. Kirst, and Richard K. Pratt. "Conditions of Education in California: 1984." Berkeley, CA: Policy Analysis for California Education (PACE), University of California.
Guthrie, James W. 1981. "Proposition Thirteen and Selected Issues of Equity and Efficiency in California’s Public Schools." Final report of the Berkeley School Finance Project of the Department of Education.
Guthrie, James W., and Kristin Anton. 1978. "Teacher Credentialing: A Synthesis." Report for the National Association of State Boards of Education.
Guthrie, James W., Walter I. Garms, and Kristin Anton. 1976. "The Fiscal Future of the San Francisco Public Schools." Prepared for the San Francisco Public Schools Commission.
Guthrie, James W. 1976. "Report of the Arkansas Economic Development Study Commission, Education Section" ;Guthrie, James W. 1975. Final Report to the Oakland Master Plan Citizens Committee: Recommendations for Implementing Decentralized School Site Budgeting in the Oakland Public Schools.
Guthrie, James W., Charles S. Benson, et al. 1972. "Report to the California Senate Select Committee on School District Finance." Sacramento, CA.
Guthrie, James. W. 1970. “State Legislatures and the Enhancement of Educational Decision-making.” A Report to the Ford Foundation.
Guthrie, James W., Charles S. Benson, et al. "Report on the Quality, Cost, and Financing of Elementary and Secondary Education." New York: New York State Education Commission.

Consulting Publications

Guthrie, James W. et al. 2011. “Thinking Globally and Acting Locally: Sharpening Education’s Edge.” A Comprehensive School Management Report. Webster Parish, Louisiana.

Guthrie, James W., and James R. Smith. 2003. “A Review of Three Studies of School Finance Adequacy in the State of Kentucky.” Submitted to Judy Villenes of Stites & Harbison Attorneys, PLLC. Davis, CA: Management Analysis and Planning, Inc.

Guthrie, James W., and Lynn M. Moak. 2003. “Texas Education Finance: ‘Surely Texas can and must do better.’ An Enhanced Reform Recipe By Which Schools Become More Effective.” Davis, CA: Management Analysis and Planning, Inc.

Guthrie, James W. 2002. "Ontario Final Report." Submitted to Value For Money Review. Davis, CA: Management Analysis and Planning, Inc.

Guthrie, James W. 2001. "Wyoming Education Policy Alternatives: Complying with the Recent Campbell Decision." Submitted to Management Council of the Wyoming State Legislature. Davis, CA: Management Analysis and Planning, Inc.

Guthrie, James W., Naomi Calvo, and James R. Smith. 2001. "A Professional Judgment Approach to Determining Adequate Education Funding in Maryland." Submitted to The New Maryland Education Coalition. Sacramento, CA: Management Analysis & Planning, Inc.

Guthrie, James W., and James R. Smith. 2000. “An Exploration of Educational and Demographic Conditions Affecting New Hampshire’s Adequacy Aid.” Submitted to the New Hampshire Legislature Adequate Education and Education Financing Commission. Sacramento, CA: Management Analysis & Planning, Inc.
Guthrie, James W. 2000. "A Review of The Oregon Quality Education Model." Submitted to the Oregon Department of Education. Sacramento, CA: Management Analysis & Planning, Inc.
Guthrie, James W. 1998. "Wyoming Education Finance Issues Report Programs for Students with Special Needs (Disadvantaged, Limited English Proficient, Gifted)." Sacramento, CA: Management Analysis & Planning, Inc.
Guthrie, James W. 1998. "Wyoming Education Funding Adequacy Study." Sacramento, CA: Management Analysis & Planning, Inc.
Guthrie, James W. 1998. "Wyoming Education Finance Issues: Small Schools Report." Sacramento, CA: Management Analysis & Planning Associates, Inc.
Guthrie, James W. 1998. "Wyoming Education Finance Issues: A Small Schools Report." Sacramento, CA: Management Analysis & Planning Associates, Inc.
Guthrie, James W. 1997. "A Proposed Cost-Based Block Grant Model for Wyoming School Finance." Sacramento, CA: Management Analysis & Planning Associates, L.L.C.
Guthrie, James W. 1997. “Conditions of Education in Washington State 1997.” Seattle, WA: Institute for the Study of Educational Policy at the University of Washington and Management Analysis & Planning Associates, L.L.C.
Guthrie, James W., Jacob E. Adams, Jr., Richard A. Rossmiller, and Margaret L. Plecki. 1996. “Equity and Educational Opportunity in Wisconsin School Finance.” Sacramento, CA: Management Analysis & Planning Associates, L.L.C.
[bookmark: OLE_LINK3][bookmark: OLE_LINK4]Guthrie, James W. 1996. "Nevada School District Organization and Control: Meeting the Challenges of Growth and Diversity." Berkeley, CA: Management Analysis & Planning Associates.
[bookmark: OLE_LINK5][bookmark: OLE_LINK6]Guthrie, James W. 1995. "Proposals for the Elimination of Wealth Based Disparities in Public Education: A Report to the Ohio Legislature." Ohio State Education Department.
Guthrie, James W. 1995. "Consulting Report to the Board of Directors of the Napa Valley Unified School District." Berkeley, CA: Management Analysis & Planning Associates.
Guthrie, James W. 1995. "Consulting Report Regarding Finance and Governance to the Rhode Island Board of Regents." Berkeley, CA: Management Analysis & Planning Associates.
Guthrie, James W. 1995. "Consulting Report to the Board of Directors of the Morgan Hill Unified School District." Berkeley, CA: Management Analysis & Planning Associates.
Guthrie, James W. 1995. “Education Finance Analyses and Graphic Displays: Undertaken in Connection with DeRolph et.al. v. State of Ohio.” (with Thomas B. Timar, Gerald C. Hayward, and Marge Plecki), Berkeley, CA: Management Analysis & Planning Associates.
Guthrie, James W., Julia Koppich, Gerald C. Hayward, Michael W. Kirst, Marge Plecki, and Larnders Roy. 1993. “Meeting the Challenge in Berkeley: Creating Schools for the 21st Century.” Berkeley, CA: Management Analysis & Planning Associates.
Guthrie, James W., Julia E. Koppich, and Marge Plecki, 1992. “Parent and Personnel Perceptions: Results and Analyses of the Initial Year of LBUSD Opinion Polling.” Submitted to the Long Beach Unified School District. Berkeley, CA: Management Analysis & Planning Associates.
Guthrie, James W., and Kevin A. Skelly. 1992. "Public School Financing in Hawaii: A Comparative Analysis." Berkeley, CA: Management Analysis & Planning Associates.
Guthrie, James W., Julia Koppich, et al. 1991. “Choosing the Right Educational Path: Central Union at the Crossroads." Report for Central Union Elementary School District. Berkeley, CA: Strategic Planning Associates.
Guthrie, James W. 1991. "Performance Review Indicators for Strategic Management (PRISM)." Report for Long Beach Unified School District. Berkeley, CA: Strategic Planning Associates.
Guthrie, James W., Jacob Adams, Gerald C. Hayward, et al. 1991. "Reorganization Alternatives for the Grant Joint Union High School District and Its Feeder Elementary Districts." Berkeley, CA: Strategic Planning Associates.
Guthrie, James W., Marge Plecki, et al 1991. "School District Organization: Analyses and Alternatives." Report for the Tamalpais Union High School District and Related Elementary School Districts, Marin County. Berkeley, CA: Strategic Planning Associates.
Guthrie, James W., Marge Plecki, et al. 1991. "The Challenge of Change at City College of San Francisco: An Organizational and Educational Plan for the Future (Phase II)." Berkeley, CA: Strategic Planning Associates.
Guthrie, James W., Gerald C. Hayward, Julie Koppich, et al. 1991. "Returning to Managerial Basics: A Report Regarding Administrative Reform." Report for Fresno Unified School District. Berkeley, CA: Strategic Planning Associates.
Guthrie, James W., Marge Plecki, Gerald C. Hayward, and Julia E. Koppich. 1990. "The Challenge of Change in the San Francisco Community College District: An Organizational and Educational Plan for the Future (Phase I)." Berkeley, CA: Strategic Planning Associates.
Guthrie, James W., Jacob E. Adams, Walter I. Garms, and Marge Plecki. 1989. "Sharpening the Edge of Excellence, A Report to the Clovis School Community, Phase II Recommendations." Berkeley, CA: Strategic Planning Associates.
Guthrie, James W., Jacob E. Adams, Walter I. Garms, and Marge Plecki. 1989. "Sharpening the Edge of Excellence, A Report to the Clovis School Community, Phase I." Berkeley, CA: Strategic Planning Associates.
Guthrie, James W. 1986. "Schooling in Oakland: Creating a Self–Renewing District, Phase II." Report for the Oakland Unified School District. Berkeley, CA: Strategic Planning Associates.
Guthrie, James W. 1985. "Schooling in Oakland: The Challenge, Phase I." Report for the Oakland Unified School District. Berkeley, CA: Strategic Planning Associates.

Conference Presentations

Guthrie, James. W. 1992. “National Education Goals: Can We Afford Them?” Presented at annual meeting of American Education Research Association.

Guthrie, James, Julia E. Koppich. 1990. “Politics and Educational Change: Making Sense of Pork Barrels, Iron Triangles, High Politics, and National Social Reform.” Presented at Third Annual Conference, U. S. and U. K. Education and Training Policy in Comparative Perspective. Warwick University.

Guthrie, James. W., Lawrence C. Pierce and Julia E. Koppich. 1990. “High Politics, Policy, and Change: A Theory of Educational Reform. Contemporary Education Reform Efforts in the U. S. and U. K. Presented at annual meeting of American Education Research Association.

Guthrie, James W. 1984. “Responses of the United States System of Higher Education to Present and Future Challenges.” Address delivered before annual conference of Higher Education International. Derwent College, York University. York, England.

Guthrie, James W. 1983. “Reassessing the Federal School Finance Research Agenda.” Presented at NIE planning meeting for studies in Policy and Organizations.

Research Grants/Vanderbilt

University of Texas/Gates Foundation, $400,000

Center for Educator Compensation Reform $3.5 million

National Center on Performance Incentives, Institute of Education, $10 million

Consortium on Renewing Education (CORE), The Ball Foundation, $1.5 million

Governor's Council on Excellence in Higher Education, State of Tennessee, $200,000

RAND cooperative grant with OERI, $1 million

Gates Foundation, $2.7 million

Principals Leadership Academy of Nashville (PLAN)-Nashville Public Education Foundation, $600,000

Public and Professional Service

Section Editor, with Michael W. Kirst. Perspectives on Education Finance and Policy. Handbook of Research in Education Finance and Policy. 2007.

President, American Education Finance Association. 2005 – 2006

Director at Large, American Education Finance Association. 2002 – Present

Member, Board of Directors, Modern Red SchoolHouse. 2002 - Present

Editor-in-Chief, Encyclopedia of Education. 2002.

Editor, Peabody Journal of Education. 2000-Present

Business-Higher Education Forum Task Force on K-16 Education Reform. 2000

Member, National Center for Education Statistics Technical Review Panel. 1998 – Present
National Academy of Sciences National Research Council, Committee on Education Finance. 1996 - 2000
International Editorial Board Educational Management & Administration. 1994 -.
Member, Advisory Board, American Journal of Education., 1992-.
Editorial Advisory Board, Educational Economics., 1991-.
Member and Chair, Advisory Committee on Testing in Chapter 1. U.S. Department of Education.
Member, University of San Francisco School of Education Board of Visitors. 1990-91.
Member, Berkeley City Transportation Commission. 1986–87.
Vice President, Division A (Educational Administration) of the American Education Research Association. 1988–1990.
Appointed to National Academy of Sciences Board on International Comparative Education Studies. 1988–95.
Chairman, Governmental and Professional Liaison Committee, American Education Research Association. 1982–85.
Member, Advisory Board of Trustees, Alta Bates Hospital. 1981–84.
Community Advisory Board Member, San Francisco Bay Area Junior League. 1984.
Member, Board of Directors, California Coalition for Fair School Finance. 1986–87.
National Assessment of Educational Progress (NAEP) planning task force. 1988–90.
Editor, Educational Evaluation and Policy Analysis (EEPA). 1985-1991.
Editorial Board member, Journal of Education Finance.
Editorial Board member, Journal of Research for School Executives.
Reviewer, proposals to Office of Studies and Program Assessment, National Science Foundation.
Appointed by the President of the University of California to California State Commission for Teacher Credentialing. 1982–84.
Member and President, Board of Directors, Berkeley–Albany YMCA. 1979–1988.
Member, Board of Directors, American Education Finance Association. 1979–81.
Twice elected Member, Board of Directors, Berkeley Unified School District. 1975–1982 (served as President 1978).
Member, Management and Evaluation Advisory Committee, California State Board of Education. 1974–76.

		2	3/7/21
