

2019

Annual Report

Contents

01 The Rhymes of Research and Policy

Chair's Letter, 02
President's Letter, 03

05 Our Work

Focus Areas, 06
Funding Programs, 07

09 2019 By the Numbers

12 Financial Summary

Highlights, 13
Statement of Financial Position, 14
Statement of Activities, 15

16 New and Active Grants in 2019

Research Grants, 17
Rapid Response Research Grants, 24
Institutional Challenge Grant, 24
William T. Grant Scholars, 25
Mentoring Grants, 27
Capacity-Building and Communications Grants, 28
Youth Service Improvement Grants, 31

32 Who We Are

Staff, 33
Board of Trustees, 35
William T. Grant Scholars Selection Committee, 37
Institutional Challenge Grant Selection Committee, 39
Reviewers, 41

The Rhymes of Research and Policy

Chair's Letter

"History doesn't repeat itself, but it often rhymes," Mark Twain is supposed to have said many years ago. I was reminded of this aphorism when I sat down to write this letter just a few days after the violent death of George Floyd. I came of age in the 1960s and attended college in the early 1970s, times that were also marked by the idealism and inspiration of protests, the shock and numbness of assassinations, and the nihilism and terror of civil unrest.

The history of the William T. Grant Foundation extends back even further, to the late 1930s. Since then its focus has been to support research to improve the lives of young people. Perhaps history's rhymes tell us that progress toward this goal is ephemeral or even an illusion. Yet I am heartened by a favorite saying of Robert Kennedy's from another dark time: "Some men see things as they are and ask why. I dream of things that never were, and ask why not."

2019 was a busy year for the Foundation. The staff initiated a systematic examination of the Foundation's initiative to support research on reducing inequality in youth outcomes, a review that continues today. Findings from a previous stocktaking of the Foundation's Youth Service Improvement Grants gave way to the launch of two programs with an explicit emphasis on addressing resource inequities and building the capacity of youth-serving nonprofits in New York City. And, through the

Institutional Challenge Grant program, the Foundation awarded substantial grants to encourage research institutions to build sustained research-practice partnerships with public agencies or nonprofit organizations working to reduce inequality. It is heartening that this, our latest program, has attracted the interest of other funders, allowing us to expand it well beyond what we could do with our own resources.

"History doesn't repeat itself, but it often rhymes," Mark Twain is supposed to have said many years ago.

None of this would have been possible without the efforts of our talented staff, led so ably by Adam Gamoran for the past seven years.

I should also thank my fellow trustees whose perspectives and wisdom have informed so much of the Foundation's activities and have deepened my own understanding of the rhymes of research and policy.

Russell P. Pennoyer
Chair of the Board of Trustees

President's Letter

In the midst of a crisis, it's difficult to tear our eyes away from the present and cast our view back over to the preceding year. But looking backward, as we do every year in our annual report, reminds us that our work is not for naught, as the accomplishments of the past strengthen our resolve to forge ahead in the future.

The William T. Grant Foundation supports research on ways to reduce inequality in youth outcomes and on strategies to improve the use of research evidence in policy and practice. We believe, as President Barack Obama stated in 2013, that inequality is “the defining challenge of our time.” We further assert that learning how to reduce inequality requires not only *producing* high-quality evidence, but getting that evidence *used* in policy and practice. The research grants we funded through 2019 are enabling real progress on both fronts.

...learning how to reduce inequality requires not only producing high-quality evidence, but getting that evidence used in policy and practice.

Studies in our reducing inequality portfolio are beginning to provide causal evidence of programs and policies that reduce inequality in youth outcomes. For example, one study showed that when states and counties took

federal funds for lead hazard reduction, they not only improved children's health, but also improved student achievement and reduced achievement gaps between Latinx and White students. Another study revealed that a summer youth employment program improved academic outcomes and reduced criminal justice involvement, with the largest benefits going to African American and Latinx youth. Other studies are illuminating the pathways through which future programs can challenge the constraints of inequality. For instance, a study of Black student leaders on a college campus shows how combining advocacy for structural change with building solidarity around a common cause yields access to the knowledge and power needed for change. These are but a few examples of an increasingly rich body of knowledge.

Without a strategy to connect evidence to action, these research findings, however insightful, may fail to help bring about change. Fortunately, grantees in our use of research evidence portfolio are studying, developing, and testing approaches to get evidence used. Some have already shown the central role of intermediary organizations like advocates and knowledge brokers in bringing research findings to the hands of decision makers in policy and practice. Additional research has shown how structured, ongoing relationships between researchers and policy staff can infuse policy deliberations with research evidence. Another study reveals that a

coordinated knowledge system—a tool to get well-targeted evidence into the hands of practitioners at the right moment—can improve not only evidence use but youth outcomes. Still other studies focus on the challenge of making evidence use a routine part of professional practice.

Ultimately, we need to bring these two distinct areas of work together. We need to apply lessons from studies on the use of research evidence to findings about programs, policies, and practices that reduce inequality in youth outcomes. The Foundation has made explicit

efforts to do so in our Institutional Challenge Grants and our Rapid Response Research grants, which call on partnerships between researchers and actors in policy or practice to connect research findings with research use. The more pervasive such partnerships become across the full landscape of research, the greater the chances that evidence-based insights will bring us closer to the day that the inequality that afflicts our nation, so terribly magnified in the present moment, will not represent our future.

Adam Gamoran
President

Our Work

Focus Areas

The Foundation's mission is to support research to improve the lives of young people ages 5-25 in the United States. We pursue this mission by building bodies of useful research within two focus areas:

Reducing Inequality

Our focus on reducing inequality in youth outcomes grew out of our view that research can do more than help us understand the problem of inequality—it can point us toward effective responses. Although there is mounting research evidence about the scope, causes, and consequences of inequality in the United States, we need stronger bodies of knowledge on ways to reduce it. To address this complex challenge, we support research from a range of disciplines and methodologies, and we

encourage investigations into various systems, including justice, housing, child welfare, mental health, and education. The common thread across all of this work, however, is a distinct and explicit focus on reducing inequality—one that goes beyond describing the causes or consequences of unequal outcomes and, instead, aims to build, test, or understand policy, program, or practice responses.

Improving the Use of Research Evidence

Over the past decade, a growing body of research has illuminated the conditions that facilitate the use of research evidence in policy and practice. The literature suggests that for research to be used it needs to address issues that are relevant to decision makers—it needs to be deliberated, and it needs to be supported by the values, routines, and tools of users. Trusting relationships can help develop

research that is relevant, facilitate deliberation, and help repurpose resources, redirect politics, and reshape routines to use research evidence. Still, there remain unanswered questions that are critical to understanding how to improve the production and use of relevant research evidence to improve youth outcomes.

Funding Programs

Research Grants on Reducing Inequality

Research grants on reducing inequality support studies that aim to build, test, or increase understanding of programs, policies, or practices to reduce inequality in the academic, social, behavioral, or economic outcomes of young people, especially on the basis of race, ethnicity, economic standing, language minority status, or immigrant origins.

Research Grants on Improving the Use of Research Evidence

Research grants on improving the use of research evidence support studies to identify, build, and test strategies to ensure that research evidence is used in ways that benefit youth. We are particularly interested in research on improving the use of research evidence by state and local decision makers, mid-level managers, and intermediaries.

William T. Grant Scholars Program

The William T. Grant Scholars Program supports career development for promising early-career researchers. The program funds five-year research and mentoring plans that significantly expand researchers' expertise in new disciplines, methods, and content areas.

Institutional Challenge Grant

The Institutional Challenge Grant encourages university-based research institutes, schools, and centers to build sustained research-practice partnerships with public agencies or nonprofit organizations in order to reduce inequality in youth outcomes. To do so, research institutions must shift their policies and incentives to value collaborative work and help build the capacity of the partner organization to use evidence from research in its decision making.

Youth Service Improvement Grants

Youth Service Improvement Grants support activities to improve the quality of direct services for young people ages 5 to 25 in the five boroughs of New York City. The goal of the program is to reduce inequality in youth outcomes by helping youth-serving nonprofit organizations strengthen their existing programming at the point of service, where staff and youth interact.

Youth Service Capacity-Building Grants

Youth Service Capacity-Building Grants support activities to strengthen the organizational infrastructure of small nonprofit organizations in the five boroughs of New York City that provide direct services to young people ages 5 to 25. Over time, we hope to help build stronger, more stable youth-serving organizations that will ultimately reduce inequality and improve the lives of young people.

2019 By the Numbers

69

active research grants on reducing inequality in youth outcomes, including 12 new major research grants awarded in 2019

23

active research grants on improving the use of research evidence, including 4 new major research grants awarded in 2019

30

active William T. Grant Scholars awards to help early-career researchers develop new expertise, including four new awards in 2019

12

active grants to support and improve youth service programs in New York City, including 6 new grants in 2019

\$1.3m

In the second year of our Institutional Challenge Grant program, we partnered with the Spencer Foundation to jointly commit \$1.3-million to research-practice partnerships seeking to advance institutional change and reduce inequalities in academic achievement

59

unique institutions are represented in the cohort of 2019 grantees

\$469k

Nearly half a million dollars went toward supporting mentoring relationships and career development for faculty and young scholars of color

Financial Summary

Highlights

\$351m

The Foundation's net assets reached a five-year high of \$351,417,888 in 2019

9%

Net assets grew 9% over the year

\$17.6m

The Foundation spent \$17,607,198 on grantmaking and program services in 2019

Statement of Financial Position

	Year Ended December 31	
	2019	2018
ASSETS		
Cash and cash equivalents	\$ 5,027,512	\$ 4,470,927
Accrued investment income and other receivables	141,630	166,473
Prepaid Federal excise tax	422,852	73,849
Investments	345,736,418	316,223,585
Prepaid expenses and other assets	89,476	167,052
	\$ 351,417,888	\$ 321,101,886
LIABILITIES AND NET ASSETS		
Liabilities		
Accounts payable and accrued expenses	\$ 619,459	\$ 316,786
Grants payable	12,813,816	12,347,354
Postretirement benefit obligation	3,644,615	2,627,777
Deferred Federal excise tax	1,115,000	1,191,000
Deferred rent	711,595	281,289
Total liabilities	18,904,485	16,764,206
Net assets without donor restrictions	332,513,403	304,337,680
	\$ 351,417,888	\$ 321,101,886

Statement of Activities

	Year Ended December 31	
	2019	2018
REVENUE		
Investment return		
Interest and dividends	\$ 6,070,033	\$ 5,042,213
Net realized and unrealized gain (loss) on investments	42,808,526	(14,483,527)
	48,878,559	(9,441,314)
Less direct investment expenses	815,822	826,106
Investment return	48,062,737	(10,267,420)
Rental income	-	102,883
Total Revenue	48,062,737	-10,164,537
EXPENSES		
Program services	17,607,198	17,319,164
Operations and governance	1,332,095	1,453,573
Federal excise tax	111,608	864,757
Deferred excise tax benefit	(75,937)	(950,000)
Unrelated business income tax	2,500	1,582
Total expenses	18,977,464	18,689,076
Change in net assets before postretirement benefit		
Obligation adjustment	29,085,273	(28,853,613)
Postretirement benefit obligation adjustment	(909,550)	316,286
Change in net assets	28,175,723	(28,537,327)
NET ASSETS WITHOUT DONOR RESTRICTIONS		
Beginning of year	304,337,680	332,875,007
End of year	\$ 332,513,403	\$ 304,337,680

New and Active Grants in 2019

Research Grants

Reducing Inequality

Developing Indicators of Educational Equity

Constance Citro
Judith Koenig
Natalie Nielsen
National Academy of Sciences
\$100,000, 2015-2019

Understanding the Relationship Between Extended Foster Care and Transitions to Adulthood from Care

Mark Courtney
Harold Pollack
University of Chicago
\$282,462, 2015-2019

Understanding For Whom and Under What Conditions Growth Mindset Interventions Reduce Educational Inequalities: A Nationally-Representative Experiment

David Yeager
Chandra Muller
Robert Crosnoe
University of Texas at Austin
\$580,478, 2015-2019

Mechanisms of Change in a Coping Skills-Based Prevention Program for Adolescents in Low-Income Urban Neighborhoods

Angela Clarke
West Chester University
\$23,200, 2015-2019

The Color of Emotion: Teachers' Racialized Interpretations of Children's Emotion and Student Outcomes

Amy Halberstadt
North Carolina State University
Sherick Hughes
University of North Carolina at Chapel Hill
Pamela Garner
George Mason University
\$349,980, 2016-2019

The Connection Project: A Social Intervention to Reduce Drivers of Disparity for Disadvantaged Youth

Joseph Allen
University of Virginia
Karen Guskin
Wyman Center
\$709,611, 2016-2020

System/Policy Determinants of Inequalities in Child Welfare: The Case of Running Away From Foster Care

Fred Wulczyn
Amy Dworsky
Chapin Hall at the University of Chicago
\$268,453, 2016-2019

Can Housing Assistance Reduce Inequality Among Youth?

Sandra Newman
C. Scott Holupka
Johns Hopkins University
\$384,424, 2016-2019

Understanding the Experience of Majority and Minority Status through Photovoice

Margarita Alegría
Massachusetts General Hospital
Kiara Alvarez
President and Fellows of Harvard College
\$549,518, 2016-2020

Focused Classroom Coaching and Widespread Racial Equity in School Discipline

Anne Gregory
Rutgers, the State University of New Jersey
Joseph Allen
Erik Ruzek
University of Virginia
Christopher Hafen
Northern Virginia Community College
Amori Mikami
University of British Columbia
\$180,000, 2016-2019

Subsidized Housing and Children's School Outcomes: Evidence from Housing Lotteries

Ingrid Ellen
New York University
Jeanne Brooks-Gunn
Columbia University
Elyzabeth Gaumer
NYC Dept. of Housing Preservation & Development
\$400,000, 2016-2020

Increasing the Reach of Promising Dropout Prevention Programs: Examining the Tradeoffs Between Scale and Effectiveness

Jens Ludwig
University of Chicago
Jonathan Guryan
Northwestern University
Kelly Hallberg
University of Chicago Urban Labs
\$530,507, 2016-2020

Building Grit

Lauren Eskreis-Winkler
Angela Duckworth
Trustees of the University of Pennsylvania
\$124,435, 2016-2019

Improving the Effectiveness of Digital Educational Tools in Increasing Student Achievement and Reducing Achievement Gaps

Carolyn Heinrich
Vanderbilt University
Annalee Good
University of Wisconsin, Madison
\$597,569, 2016-2021

Making Community Colleges Engines for Social Mobility: A Century Foundation Working Group on Financial Resources

Richard Kahlenberg
The Century Foundation
\$345,000, 2016-2019

The Racial Marriage Gap and Student Achievement: A New Look at an Old Conundrum

Elizabeth Ananat
Anna Gassman-Pines
Christina Gibson-Davis
Duke University
\$229,922, 2016-2019

Closing the Achievement Gap for Long-Term and Late-Arriving English Learners

Laura Hill
Public Policy Institute of California
Julian Betts
University of California, San Diego
\$584,478, 2016-2019

Reducing Inequalities through Student Networks: Social Network Influences on Academic Engagement and Achievement

Patrick Tolan
Joanna Williams
Lauren Molloy Elreda
University of Virginia
\$600,000, 2016-2021

Under Construction: Rise, Spread, and Consequences of the Common Core State Standards Initiative in the U.S. Education Sector

Brian Rowan
David Cohen
University of Michigan
Sean Reardon
Stanford University
Susan Moffitt
Brown University
\$600,000, 2016-2020

Immigration Status and Higher Education: Evidence from a Large Urban University

Amy Hsin
Holly Reed
Queens College, City University of New York
Sofya Aptekar
University of Massachusetts, Boston
Thomas DiPrete
Columbia University
\$600,000, 2017-2020

Fathers and Low-Income Children's Academic and Behavioral Outcomes: The Role of Social and Economic Policies

Daniel Miller
Boston University
Maureen Waller
Cornell University
Lenna Nepomnyaschy
Rutgers, The State University of New Jersey
\$450,000, 2017-2020

Cultures of Care: Exploring Inequalities in Mental Health Services Among Mexican American Youth

Rebecca Seligman
Rebecca Ford-Paz
Northwestern University
\$102,361, 2017-2020

Talking Justice: Identifying Interactional Practices to Improve the Quality of Police-Civilian Encounters

Nikki Jones
University of California, Berkeley
Geoffrey Raymond
University of California, Santa Barbara
\$404,101, 2017-2020

Youth Organizing Trajectories: Critical Consciousness, Developmental Competencies, and School Engagement

David Kirkland
New York University
Matthew Diemer
Michigan State University
Sara McAlister
Brown University
\$600,000, 2017-2020

Course Corrections: Assessing the Value of Prison-Based Education for Incarcerated Youth in Washington State

Dan Goldhaber
University of Washington
James Cowan
American Institutes for Research
\$526,782, 2017-2020

A Multi-Year Evaluation of the Boston Youth Summer Employment Program and Features to Reduce Inequality Across Groups

Alicia Modestino
Northeastern University
Trinh Nguyen
Boston Mayor's Office of Workforce Development
\$280,714, 2017-2020

Improving Experiences and Outcomes of Immigrant Youth: An Examination of the Internationals Network for Public Schools

Hua-Yu Sebastian Cherng
Adriana Villavicencio
New York University
University of California, Irvine
Reva Jaffe-Walter
Montclair State University
\$588,189, 2017-2020

Reducing Child Poverty

Natacha Blain
National Academy of Sciences
\$200,000, 2017-2019

Which Low-Income Students Beat the Odds to Get College Success and Payoffs, and What Advice do Counselors Give Them?

James Rosenbaum
Northwestern University
\$25,000, 2017-2019

Putting Immigration and Education in Conversation Everyday: Supporting Immigrant Students in a Changing Policy Environment

Rebecca Lowenhaupt
Boston College
Dafney Dabach
University of Washington
Roberto Gonzales
Harvard University

Ariana Mangual Figueroa
The Graduate Center, CUNY
\$50,000, 2017-2019

Connected Scholars: A Mixed-Methods Investigation of a Social Capital Intervention for First-Generation College Students

Sarah Schwartz
Suffolk University
Jean Rhodes
University of Massachusetts, Boston
Renee Spencer
Boston University
\$58,2150, 2018-2020

Effects of Legal Status Change (DACA) on Individuals, Within Families, and Across Local Ecosystems

Robert Smith
Baruch College
\$599,999, 2018-2021

Can Food Scholarships Reduce Inequality by Improving College Persistence Among Community College Students?

Daphne Hernandez
Daniel O'Connor
University of Houston
Sara Goldrick-Rab
Temple University
\$557,691, 2018-2020

An Investigation of the Language Demands in Standards, Assessments, and Curricular Materials for English Learners

Mikyung Wolf
Educational Testing Service
Alison Bailey
University of California, Los Angeles
\$580,485, 2018-2021

Implementing State-Level Policy Reform to Eliminate School Discipline Disparities: A Mixed-Methods Examination

Jessika Bottiani
Catherine Bradshaw
University of Virginia
\$150,403, 2018-2021

Crossroads: Reducing Inequality and Promoting Positive Youth Development by Understanding Juvenile Justice Processing

Elizabeth Cauffman
University of California, Irvine
\$598,937, 2018-2020

Do School-Based Health Services Reduce Academic and Behavioral Inequalities Among Youth?

Michel Boudreaux
University of Maryland, College Park
Brandy Lipton
San Diego State University
\$282,879, 2018-2021

Reducing Youth Mental Health Inequalities through Peer Practices: A Daily Diary Study of Ethnic/Racial Peer Interactions

Yijie Wang
Michigan State University
\$50,000, 2018-2020

Trauma Responsive Educational Practices: CPS-TREP Project Collaborative

Micere Keels
Shanette Porter
University of Chicago
\$597,128, 2018-2021

Tackling SES Gaps in Child Cognitive Development

Jane Waldfogel
Trustees of Columbia University in the City of New York
\$50,000, 2018-2019

Expanding the National Evaluation of the LEAP Initiative

Patrice Cromwell
Jeffrey Poirier
The Annie E. Casey Foundation
John Martinez
Louisa Treskon
MDRC
\$250,000, 2018-2019

How Do State Social Assistance Policies and Practices Impact Utilization and Outcomes Among Hispanic Low-Income Youth?

Lisa Gennetian
Duke University
\$274,912, 2018-2021

Examining the Impact of Variations in Performance-Based Funding Policies on Reducing Inequality in Student Outcomes

Justin Ortagus
University of Florida
Robert Kelchen
Seton Hall University
Kelly Rosinger
Pennsylvania State University
\$204,528, 2018-2020

Rikers Island Longitudinal Study

Bruce Western
Columbia University
Emily Wang
Yale University School of Medicine
\$599,899, 2018-2021

School Climate: Responding to Latino Youth's Educational and Socio-Emotional Inequality

Melissa Delgado
University of Arizona
\$49,995, 2018-2020

FRRM: A Father-Son Intervention to Reduce Teen Fatherhood and Long-Term Inequality Among Black and Latino Male Youth

Vincent Guilamo-Ramos
New York University
\$600,000, 2018-2021

IES-Men of Color College Achievement (MoCCA) Project

Lashawn Richburg-Hayes
Crystal Byndloss
Virginia Knox
Rashida Welbeck
Gordon Berlin
MDRC
\$599,112, 2019-2021

Educator Practices in Immigrant-Serving Schools: Responses to Shifting Immigration Policies Across Contexts of Reception

Rebecca Lowenhaupt
Boston College
Dafney Dabach
University of Washington
Ariana Mangual Figueroa
The Graduate Center, City University of New York
Roberto Gonzales
President and Fellows of Harvard College
\$574,488, 2019-2021

Social-Emotional Learning, School Outcomes, and Civic Engagement Equity: Leveraging Family and Community Influences

Deborah Rivas-Drake
Enid Rosario-Ramos
University of Michigan
\$565,882, 2019-2022

Does Subsidized Public Health Insurance for Parents Improve Children's Human Capital and Close Achievement Gaps?

Anuj Gangopadhyaya
The Urban Institute
Jeffrey Schiman
Georgia Southern University
\$131,701, 2019-2021

Subjectivity and Bias in College Admissions: Can Letters of Recommendation Promote Fairer Decisions?

Jesse Rothstein
Regents of the University of California, Berkeley
\$265,223, 2019-2021

Using Design Thinking with Black Youth in the Juvenile Justice System to Address Mental Health Inequities

Susan Rivers
iThrive Games Foundation
Gabrielle Rappolt-Schlichtmann
EdTogether, Inc.
Susan Jane
Navigators Consulting
\$394,133, 2019-2021

The Effect of Requiring Structured English Immersion Training for General Education Teachers on Student Achievement

Marcus Winters
Yasuko Kanno
Nathan Jones
Boston University
\$157,510, 2019-2021

Rhode to College: Evaluation of a Program to Increase College Enrollment Among Low-Income Students

Justine Hastings
Innovative Policy Lab
Seth Zimmerman
Chapin Hall at the University of Chicago
\$510,204, 2019-2021

Student-Teacher Ethnoracial Match and Student Outcomes in Large Urban School Districts: Evidence from New York City

Matthew Shirrell
George Washington University
Travis Bristol
University of California, Berkeley
\$45,960, 2019-2020

Closing the Gap: Addressing the Learning Needs of English Language Learners in Mainstream Classroom

Miao Li
University of Houston
\$46,229, 2019-2020

The Dynamics of Disconnection in the Work, School, and Family Lives for Youth from Lower Income Families

Ajay Chaudry
New York University
\$200,000, 2019-2021

Mindset and Socioeconomic Disparities in College Readiness

David Yeager
Robert Crosnoe
Chandra Muller
University of Texas at Austin
\$499,656, 2019-2022

Breaking the Cycle of Poverty and Low Expectations: How Counseling Activities Predict College Undermatch

James Rosenbaum
Northwestern University
\$50,000, 2019-2020

Do Relative or Absolute Spending Levels Matter More? Progressive Funding Allocations and Low-Income Student Achievement

Nathan Favero
American University
\$43,085, 2019-2021

Building Teachers' Race-Related Competencies to Promote Youth Ethnic-Racial Identity and Reduce Academic Inequalities

Adriana Umana-Taylor
President and Fellows of Harvard College
\$299,996, 2019-2022

Integrated Data to Reduce Disproportionality in School Discipline Referrals and Increase Access to Supports

Shereen Naser
Cleveland State University
\$49,630, 2019-2021

School Resources, Student Outcomes, and Equality of Opportunity? An Examination of the New Literature

Clement Jackson
Northwestern University
\$49,999, 2019-2020

Creating Moves to Opportunity: Using Mixed Methods to Understand Policy Mechanisms

Stefanie DeLuca
Johns Hopkins University
\$49,077, 2019-2020

Embedded Counseling for Community College Students in ESL Programs: A Case Study at an Immigrant-Serving Institution

Federick Ngo
University of Nevada, Las Vegas
Robert Teranishi
University of California, Los Angeles
\$49,978, 2019-2021

Reducing Racial Educational and Behavioral Disparities Through Teacher Unconscious Bias Training

Colleen Halliday-Boykins
Medical University of South Carolina
\$599,059, 2020-2023

Improving Teacher-Student Relationships to Help Close the Racial Discipline Gap for Young Students

Amanda Williford
Jessica Whittaker
Robert Pianta
University of Virginia
\$539,983, 2020-2021

The Impact of Summer Pell Grants on Academic and Labor Market Outcomes of Disadvantaged Youth

Jordan Matsudaira
Yuen Ting Liu
Columbia University
\$50,000, 2020-2021

The Theories of Race and Indigeneity that Inform Research on Reducing Inequality

Eve Tuck
University of Toronto
\$50,000, 2020-2021

Use of Research Evidence

Comparative Effectiveness of Narratives to Promote Provider Adoption of Evidence Related to Antipsychotics Use for High-Risk Youth

David Rubin
Children's Hospital of Philadelphia
Zachary Meisel
Trustees of the University of Pennsylvania
\$598,892, 2014-2020

Integrating Theoretic and Empirical Findings of Research Evidence Use: A Healthcare Systems Engineering Approach

Thomas Mackie
Rutgers, the State University of New Jersey
Laurel Leslie
Tufts Medical Center
Christopher Sheldrick
Tufts University School of Medicine
James Benneyan
Northwestern University
\$549,509, 2015-2019

Investigating How Research-Practice Partnerships Build the "Absorptive Capacity" of Districts to Use Research Knowledge

Joshua Glazer
Matt Shirrell
George Washington University
\$549,412, 2015-2019

Mixed-Methods Study of Organizational Supports Used by Private Child Welfare Agencies to Facilitate Evidence Use

Emmeline Chuang
University of California, Los Angeles
Bowen McBeath
Portland State University
Crystal Collins-Camargo
University of Louisville
\$363,711, 2016-2019

The Education Doctorate: A Promising Strategy to Promote Smart Use of Research Evidence?

Jill Perry
William Firestone
University of Pittsburgh
\$511,360, 2017-2020

A Cost-Utility Framework to Facilitate Evidence-Based Decision Making in Schools

Fiona Hollands
Teachers College, Columbia University
Henry Levin
Columbia University
\$839,616, 2017-2020

Coordinated Knowledge Systems: Connecting Evidence to Action to Engage Students in School-Based Mental Health

Bruce Chorpita
University of California, Los Angeles
Kimberly Becker
University of South Carolina
\$1,209,897, 2017-2021

Diffusing Research Evidence in Educational Systems

Kara Finnigan
University of Rochester
Alan Daly
University of California, San Diego
\$339,982, 2018-2020

Impact of the Research-to-Policy Collaboration Model: Testing an Approach to Improve the Use of Evidence

Daniel Crowley
J. Taylor Scott
Pennsylvania State University
Lauren Supplee
Child Trends Incorporated
Kathryn Oliver
London School of Hygiene and Tropical Medicine
\$553,028, 2018-2021

Community Academic Partnership for Translational Use of Research Evidence (CAPTURE) in Policy and Practice

Gregory Aarons
Danielle Fettes
Amy Green
University of California, San Diego
Cathleen Willging
Pacific Institute for Research and Evaluation (PIRE)
\$948,079, 2018-2022

Building the Evidence that Research Evidence Matters

Fred Wulczyn
Lily Alpert
Kerry Monahan-Price
Chapin Hall at the University of Chicago
\$605,656, 2018-2022

From Add-on to Add-in Approaches to Supporting Research Use: The Case of Educational Leadership for Equity

Meredith Honig
Lydia Rainey
University of Washington
\$600,000, 2018-2020

Towards Democratizing Evidence: Assessing Engagement of Community-Based Groups in Research/Practice Partnerships

Ira Lit
Stanford University
\$25,000, 2018-2019

Technical Assistance and Uses of Research Evidence in Child Welfare: What Do We Know and Where Do We Need to Go?

Allison Metz
University of North Carolina at Chapel Hill
\$50,000, 2018-2020

Research-Practice Partnerships White Paper 2.0

Caitlin Farrell
University of Colorado at Boulder
\$50,000, 2018-2020

Optimizing the Impact of Public-Academic Partnerships in Fostering Policymakers' Use of Research Evidence

Christina Kang-Yi
Trustees of the University of Pennsylvania
\$49,733, 2018-2020

How Much Can Evidence from National Studies Improve Local Policy Decisions that Affect Youth?

Elizabeth Stuart
Johns Hopkins University
Robert Olsen
WESTAT
Stephen Bell
\$595,785, 2019-2022

What's Not the Matter with Kansas? Lessons from Kansas for the Future of State School Finance Reform

Bruce Baker
Rutgers University Foundation
\$35,000, 2019-2019

Active Surveillance of Policy Ecosystems and Networks to Enhance Brokering of Research Evidence into State Policymaking

Itzhak Yanovitzky
Matthew Weber
Rutgers University Foundation
\$955,012, 2019-2022

Measuring the Effectiveness of Research-Practice Partnerships in Education

Caitlin Farrell
Paula Arce-Trigatti
William Penuel
Regents of the University of Colorado
James Soland
NWEA
\$635,337, 2019-2021

Education Policy, Politics, and Evidence

M. Stephen Weatherford
Lorraine McDonnell
University of California, Santa Barbara
\$49,956, 2019-2020

Who is Hearing "Youth Voice" Research? Strengthening the Use of Research Evidence from YPAR

Emily Ozer
University of California, Berkeley
Adam Voight
Cleveland State University
Ben Kirshner
University of Colorado
\$544,640, 2020-2022

The Impacts of Internal and External Validity on Education Policy Decisions

David Deming
President and Fellows of Harvard College
\$50,000, 2020-2020

Understanding Youth Social Settings

Beginning Elementary Teachers' Social Networks Affect Ambitious Math Instruction in the Current Evaluation Climate

Ken Frank
Kristen Bieda
Michigan State University
Serena Salloum
Ball State University
Peter Youngs
The Rector and Visitors of the University of Virginia
\$599,996, 2014-2019

Mentor Families: Setting-Level Component to Improve Mentoring Outcomes for At-Risk Youth

Shelley Haddock
Colorado State University
Lindsey Weiler
University of Minnesota
Lise Youngblade
Rachel Lucas-Thompson
Colorado State University
\$599,784, 2015-2019

Bright Stars: Technology-Mediated Settings for Urban Youth as Pathways for Engaged Learning

Cassandra Scharber
University of Minnesota, Twin Cities
Cynthia Lewis
University of California, Santa Cruz
\$599,905, 2015-2019

Rapid Response Research Grants

Stories and Numbers: Creating Safe Schools for LGBT Youth in Texas

Stephen Russell

University of Texas at Austin

\$99,806, 2018-2019

Evidence-Based Interventions for Adolescent Opioid Use Disorder—What Might Work for High-Risk Ohio Counties?

Lisa Clemans-Cope

The Urban Institute

\$91,512, 2018-2019

Connecting Puerto Rican Youth to Employment: Leveraging Disaster Recovery as a Pathway to Economic Security

John Martinez

MDRC

\$100,000, 2018-2019

Immigration, Deportation, and Child Welfare: Advancing Knowledge to Improve Practice

Mark Greenberg

Migration Policy Institute

Randy Capps

Migration Policy Institute

\$70,000, 2018-2019

Institutional Challenge Grant

Protecting Vulnerable Families and Children in the Crosshairs of the Opioid Epidemic: A Research-Practice Partnership

Rachel Dunifon

Anna Steinkraus

Cornell Cooperative Extension

\$650,000, 2018-2021

Raising Academic Achievement in Under-Performing Schools through Improved Management: A Research-Practice Partnership

Gustavo Bobonis

University of Toronto

María Christian Herrero

Puerto Rico Department of Education

\$350,000, 2019-2022

Mind the Gap: Partnering to Narrow Denver's Achievement Gaps by Retaining Top Teachers

Mimi Engel

Katherine Schultz

Allison Atteberry

University of Colorado

Sarah Almy

Tina Scheppe

Denver Public Schools

\$350,000, 2019-2022

William T. Grant Scholars

Class of 2018

Adolescents and the Social Contexts of American Schools

Aprile Benner

University of Texas at Austin
\$350,000, 2013-2019

Neighborhood Social Capital and Oral Health for Publicly-Insured Adolescents

Donald Chi

University of Washington
\$350,000, 2013-2019

Toward a Sociological, Contextual Perspective on Psychological Interventions

David Yeager

University of Texas at Austin
\$350,000, 2014-2020

Benefits and Challenges of Ethnic Diversity in Middle Schools: The Mediating Role of Peer Groups

Joanna Williams

The Rector and Visitors of the University of Virginia
\$350,000, 2014-2020

Transiciones: Examining the Latino Transition to College in Support of Academic Equality

Leah Doane

Arizona State University
\$350,000, 2015-2020

Deferred Action and Postsecondary Outcomes: The Role of Migrant Youth Settings in Effective and Equitable Policy

Eve Tuck

University of Toronto
\$350,000, 2015-2020

Class of 2019

A New Look at Neighborhood Ethnic Concentration: Implications for Mexican-Origin Adolescents' Cultural Adaptation and Adjustment

Rebecca White

Arizona State University
\$350,000, 2014-2020

Children in Limbo: A Transactional Model of Foster Care Placement Instability

Michael MacKenzie

Rutgers University Foundation
\$350,000, 2014-2019

Using Unified School Enrollment Systems to Improve Access to Effective Schools and for Research and Evaluation

Parag Pathak

Massachusetts Institute of Technology
\$350,000, 2015-2020

Critical Contexts for the Formation of Natural Mentoring Relationships Among Economically Disadvantaged African American Adolescents: A Focus on Families and Neighborhoods

Noelle Hurd

\$350,000, 2014-2020

Class of 2020

Adolescent Well-Being in an Era of Family Complexity

Laura Tach

Cornell University
\$350,000, 2015-2020

Teacher Effects on Students' Non-Cognitive Competencies: A Study of Impacts, Instruction, and Improvement

Matthew Kraft

Brown University
\$350,000, 2015-2020

Class of 2021

Understanding the American Child Welfare System

Matthew Desmond

Princeton University
\$350,000, 2016-2021

Healthy Pathways towards Academic Achievement and Social Mobility for Low-SES Youth

Mesmin Destin

Northwestern University
\$350,000, 2016-2021

Supporting Young Students' Special Needs in New Immigrant Destinations

Jacob Hibell
Regents of the University of California, Davis
\$350,000, 2016-2021

How Does Institutional Context Matter? Shaping Success for Disadvantaged College Students

Laura Hamilton
Regents of the University of California, Merced
\$350,000, 2016-2021

The Unequal Intergenerational Consequences of Paternal Incarceration: Considering Sensitive Periods, Resiliency, and Mechanisms

Kristin Turney
Regents of the University of California, Irvine
\$350,000, 2016-2021

Class of 2022

Unequally 'Hispanic': Intersectional Inequalities and Resiliency among Indigenous 'Hispanic' Youth

Seth Holmes
Regents of the University of California, Berkeley
\$350,000, 2017-2022

Preventing Unintended Repeat Births to Hispanic Adolescents

Julie Maslowsky
University of Texas at Austin
\$350,000, 2017-2022

Can an Informational Intervention Reduce Race- and Class-Based Gaps in AP Course-Taking?

Awilda Rodriguez
Regents of The University of Michigan
\$350,000, 2017-2022

Class of 2023

Reducing Digital Inequality by Empowering At-Risk Youth to be Resilient Against Online Sexual Predation Risks

Pamela Wisniewski
University of Central Florida
\$350,000, 2018-2023

Evaluating Structural Strategies for Reducing Homophobic Bullying

Mark Hatzenbuehler
Trustees of Columbia University in the City of New York
\$350,000, 2018-2023

Unstable and Unpredictable Work Schedules and Child Development: Descriptive and Quasi-Experimental Evidence

Daniel Schneider
Regents of the University of California, Berkeley
\$350,000, 2018-2023

Do School Disciplinary Structures Ameliorate or Exacerbate Inequality?

Anjali Adukia
Chapin Hall at the University of Chicago
\$350,000, 2018-2023

Creating More Equitable and Developmentally Attuned Disciplinary Environments for Adolescent Students

Simone Ispa-Landa
Northwestern University
\$350,000, 2018-2023

Reducing Harm of Discrimination Among Diverse Adolescents with LGBTQ Parents: How do Family, Peers, and Community Matter

Rachel Farr
University of Kentucky Research Foundation
\$350,000, 2018-2023

Class of 2024

How Does Working While Enrolled Affect the Academic and Labor-Market Outcomes of Low-Income College Students?

Adela Soliz
Vanderbilt University
\$350,000, 2019-2024

School Engagement and Avoidance Among System-Involved Parents with Young Children

Anna Haskins
Cornell University
\$350,000, 2019-2024

Place-Based Opportunity: Housing Models to Reduce Inequality in Children's Contexts

Ann Owens
University of Southern California
\$350,000, 2019-2024

How Politics, Poverty, and Social Policy Implementation Shape Racial Inequality in Child Development in the Rural South

Carolyn Barnes
Duke University
\$350,000, 2019-2024

Grants to Researchers and William T. Grant Scholars to Mentor Junior Researchers of Color

2016 White and Pasco

Rebecca White
Michelle Pasco
Arizona State University Foundation
\$60,000, 2016-2019

2017 Hamilton and Lerma

Laura Hamilton
Veronica Lerma
Regents of the University of California, Merced
\$60,000, 2017-2019

2017 Turney and Muñiz

Kristin Turney
Janet Muñiz
Regents of the University of California, Irvine
\$59,988, 2017-2020

2017 Tuck and Wemigwase

Eve Tuck
Sandi Wemigwase
University of Toronto
\$60,000, 2017-2019

2017 Yeager and Netter

David Yeager
Melanie Netter
University of Texas at Austin
\$59,999, 2017-2019

2018 Kraft and West

Matthew Kraft
Benjamin West
Brown University
\$51,285, 2018-2020

2018 Hibel, Prim, and Ivey

Jacob Hibel
Asia Ivey
Jeremy Prim
Regents of the University of California, Davis
\$59,892, 2018-2020

2018 Doane and Park

Leah Doane
HyeJung Park
Arizona State University Foundation
\$60,000, 2018-2021

2018 Destin and Debrosse

Mesmin Destin
Régine Debrosse
Northwestern University
\$109,993, 2018-2020

2018 Hernandez and Kamdar

Daphne Hernandez
Nipa P. Kamdar
University of Houston
\$110,000, 2018-2020

2018 Cauffman and Kan

Elizabeth Cauffman
Emily Kan
Regents of the University of California, Irvine
\$60,000, 2018-2020

2019 Farr and Simon

Rachel Farr
Kyle Simon
University of Kentucky Research Foundation
\$60,000, 2019-2021

2019 Wisniewski and

Badillo-Urquiola
Pamela Wisniewski
Karla Badillo-Urquiola
University of Central Florida
Research Foundation
\$60,000, 2019-2021

2019 Ispa-Landa and Leatherwood

Simone Ispa-Landa
Christopher Leatherwood
Northwestern University
\$59,985, 2019-2021

2019 Bottiani and Henderson

Jessika Bottiani
Lora Henderson
The Rector and Visitors of the University of Virginia
\$109,912, 2019-2021

2019 Holmes, Fernández, and Martinez

Seth Holmes
Fabián Fernández
Carlos Martinez
Regents of the University of California, Berkeley
\$59,996, 2019-2021

2019 Smith and Besserer

Robert Smith
Andrés Besserer
Baruch College
\$59,625, 2019-2021

2019 Modestino and Paul

Alicia Modestino
Urbashee Paul
Northeastern University
\$59,493, 2019-2021

Capacity-Building and Communications Grants

*Support for the Samuel Halperin
Lecture and Youth Public Service
Award*

Betsy Brand
American Youth Policy Forum
\$25,000, 2015-2019

*Our Kids Broadcast & Media Project
Hosted by Robert Putnam*

Harry Wiland
Media Policy Center Foundation of
CA
\$250,000, 2016-2020

*Young Adult Justice Learning
Community*

Bruce Western
Vincent Schiraldi
Trustees of Columbia University in
the City of New York
\$443,438, 2016-2020

*Society for Research in Child
Development Congressional
Fellowship Program*

Martha Zaslow
Lonnie Sherrod
Society for Research in Child
Development
\$285,538, 2017-2019

*Psychology Summer Institute for
Early Career Researchers*

Andrew Dailey
American Psychological Association
Kyra Kissam
\$74,937, 2017-2020

*Learning about Research Evidence
Use in Education*

Loretta Goodwin
American Youth Policy Forum
\$299,964, 2017-2020

*NPR's Coverage of Disadvantaged
Children, Youth and Families*

Blair Greenbaum
National Public Radio
\$300,000, 2017-2019

*Investigating Researcher-
Practitioner Collaboration in
Real-Life Problems of Practice with
English Learners*

Susan Pimentel
Julie Greenberg
StandardsWork, Inc.
\$120,000, 2017-2019

*Support for the Committee on Law
and Justice Leadership Activities*

Natacha Blain
National Academy of Sciences
\$300,000, 2018-2021

*Helping Districts Create Fair and
Equitable School Choice Matching
Systems*

Ulrich Boser
Center for American Progress
\$50,000, 2017-2019

*The New York City Reducing
Inequality Network*

Michael Lindsey
New York University
\$50,000, 2017-2022

*Federal Evaluation Forum:
Expanding the Capacity to Use
Research Evidence in Decision
Making*

Demetra Nightingale
The Urban Institute
\$49,908, 2018-2020

*Qualitative and Mixed-Methods
Research Capacity Building*

Timothy Guetterman
Regents of The University of
Michigan
\$99,313, 2019-2020

*Collaborative Research: Broadening
Participation and Perspective in the
Study of Crime and Justice*

Jody Miller
Rutgers University Foundation
\$49,970, 2018-2020

*Establishing the Enabling
Infrastructure for the Use of Research
Evidence in Government*

Nicholas Hart
Bipartisan Policy Center
\$150,000, 2018-2019

*Building Capacity and Bridging
Research, Policy, and Practice*

Alicia Wilson-Ahlstrom
The Forum for Youth Investment
\$355,823, 2018-2019

Understanding and Reducing Racial and Ethnic Disparities in the Kings County District Attorney's Office

Michael Jacobson
Research Foundation of the City
University of New York
Eric Gonzalez
Brooklyn District Attorney's Office
\$299,905, 2018-2020

AEFP: Deepening Connections Between Research and Policy

Angela Hull
Association for Education Finance and Policy
Carrie Conaway
Massachusetts Department of Elementary and Secondary Education
\$24,915, 2018-2019

Knowledge Brokerage and Evidence-Informed Policymaking and Practitioner Decision Making to Improve Youth Outcomes

Matthew Weber
The Regents of the University of Minnesota
Zachary Neal
Michigan State University
Jennifer Neal
Michigan State University
\$48,899, 2019-2020

Community Foundation Opportunity Network

Amy Daly-Donovan
New Hampshire Charitable Foundation
\$5,000, 2019-2020

Society for Research in Child Development Preconference Spirit of 2044

Christia Brown
University of Kentucky Research Foundation
\$13,869, 2019-2019

Standing Committee on Advancing Science Communication Research and Practice

Holly Rhodes
National Academy of Sciences
\$50,000, 2019-2020

Travel Awards to the RC28 Princeton University Meeting for Underrepresented Student Populations

Yu Xie
Princeton University
\$11,500, 2019-2019

AERA Institute on Diversity, Equity, and Inclusion in Education Research

George Wimberly
American Educational Research Association
\$15,000, 2019-2020

The Pew Charitable Trusts, Research Partnership Proposal to the William T. Grant Foundation

Angela Bednarek
The Pew Charitable Trusts
\$50,000, 2019-2020

Education Funder Strategy Group

Cyrus Driver
National Public Education Support Fund
\$50,000, 2019-2021

Creating Online Training for PLATO

Pam Grossman
Trustees of the University of Pennsylvania
\$28,911, 2019-2020

2019 ASA Sociology of Education Mentoring

Jacob Hibbel
Regents of the University of California, Davis
\$6,507, 2019-2019

NYCDOE Forum on Connecting Research, Policy, and Practice

Lauren Goldenberg
Fund for Public Schools, Inc.
\$12,000, 2019-2019

National Public Radio's Coverage of Children, Youth and Families

Blair Greenbaum
National Public Radio
\$300,000, 2019-2021

Society for Research on Adolescence (SRA) Undergraduate Scholars Program

Robert Crosnoe
Society for Research on Adolescence
\$25,786, 2019-2020

Developing a Research Methods Protocol Repository for Studies of Understanding Research Evidence Phase I

Drew Gitomer
Rutgers University Foundation
\$50,000, 2019-2020

Strengthening Evidence Use in New York City's Education Ecosystem

James Kemple
New York University
\$150,000, 2020-2022

2019 Philanthropy New York Membership

Ronna Brown
Philanthropy New York
\$17,350, 2019-2019

Promoting Evidence-Based Policymaking

Robert Hahn
Technology Policy Institute
\$50,000, 2019-2020

Building Capacity and Bridging Research, Policy, and Practice
Alicia Wilson-Ahlstrom
The Forum for Youth Investment
\$373,888, 2019-2020

Institute in Advanced Critical Quantitative and Computational Methodologies
Ezekiel Dixon-Roman
Trustees of the University of Pennsylvania
\$399,999, 2020-2022

The Project Evident—Brookings Next Generation of Evidence Conference
Kelly Fitzsimmons
Tamar Bauer
Tides Center
\$24,750, 2019-2020

Federal Evaluation Forum 2020
Demetra Nightingale
The Urban Institute
\$48,071, 2020-2020

SRCD Special Topic Workshop: Addressing and Reducing Inequality Through Developmental Science
Laura Elenbaas
University of Rochester
Margaret Echelbarger
Chapin Hall at the University of Chicago
Rashmita Mistry
University of California, Los Angeles
Matthew Diemer
University of Michigan
\$17,301, 2020-2021

All-In: Co-Creating Knowledge for Justice Conference
Chris Benner
Steve McKay
University of California, Santa Cruz
\$10,000, 2019-2021

NPR's Collaborative Journalism Network
Blair Greenbaum
National Public Radio
\$25,000, 2020-2021

SRCD Special Topics Meeting: Construction of the Other: Development, Consequences, and Applied Implications of Prejudice
Lisa Lopez
University of South Florida, Tampa
\$17,250, 2020-2020

Family First Act Policy Research
Harold Briggs
The University of Georgia Research Foundation, Inc.
\$50,000, 2020-2021

2020 Conference Sponsorship
Julie Brite
Child Welfare League of America
\$5,000, 2020-2021

Training Education Journalists to Use Research Accurately, Appropriately, and Fairly
Caroline Hendrie
Education Writers Association
\$50,000, 2020-2021

Elevating the Conversation on Research Evidence Creation and Use in the Research Community
Ellen Weiss
Ruth Neild
Society for Research on Educational Effectiveness
\$22,000, 2020-2020

AAPIP Institutional Membership for William T. Grant Foundation
Patricia Eng
Asian Americans/Pacific Islanders in Philanthropy
\$2,500, 2020-2020

2019 Grantmakers Concerned with Immigrants and Refugees Membership
Daranee Petsod
Grantmakers Concerned with Immigrants and Refugees
\$5,000, 2019-2020

Education Opportunity Monitoring Project (EOMP)
Sean Reardon
Board of Trustees of the Leland Stanford Junior University
\$34,9979, 2016-2019

Reducing Inequality Grantee Convening 2018
Kristin Romens
MANY
\$200,000, 2018-2019

The Educational Opportunity Monitoring Project Archive: Joint Small Grants Competition
Leana Chatrath
Russell Sage Foundation
\$100,000, 2018-2021

Coaching and Mentoring to Help Researchers Increase the Likelihood that Research is Used to Inform Policy
Avi Green
Scholars Strategy Network
\$244,838, 2018-2020

Reducing Inequality Initiative – 2019 Grantee Meeting & Support
Hillary Oravec
Youth Collaboratory
\$218,375, 2019-2020

National Network of Education Research-Practice Partnerships
Ruth Turley
William Marsh Rice University
Paula Arce-Trigatti
\$300,000, 2019-2022

Youth Service Improvement Grants

Organizational Capacity-Building in Youth Trauma: Implementing an Improved Model and Training Approach

Gabrielle Horowitz-Prisco
Lineage Project
\$25,000, 2018-2020

Internship Program Curriculum Update

Patricia Machir
Futures and Options
\$25,000, 2018-2021

Partnerships in Literacy Through Dance and Creativity

Mark DeGarmo
Dynamic Forms
\$25,000, 2018-2019

Improving Outcomes for Traumatized Youth

Jenny Kronenfeld
Esperanza NY
\$25,000, 2018-2020

Formalize High School College Access Program

Jeanne DuPont
Rockaway Waterfront Alliance
\$25,000, 2018-2020

Volunteers/Judge Training Program

Erik Fogel
The New York City Urban Debate League
\$25,000, 2018-2019

Program Assistant Training

Adam Green
Rocking the Boat
\$25,000, 2019-2021

Curriculum Improvement Plan for NYOT's Tech Flex Leaders

Jessica Santana
Brooklyn on Tech DBA: New York on Tech
\$25,000, 2019-2021

Developing an LGBTQ Substance Treatment Curriculum for Young People

Glennda Testone
The Lesbian and Gay Community Services Center
\$25,000, 2019-2021

Coach Support and Training Improvement Plan

Vivian Santora
PowerPlay NYC
\$25,000, 2019-2021

Improving LGBTQ Youth Services Curriculum to Adapt to a Younger Teenage Youth Constituency Pool

Thomas Krever
Hetrick-Martin Institute
\$25,000, 2019-2021

The SBU Academy: Preparing South Bronx Student Athletes for College

Andrew So
South Bronx United
\$25,000, 2019-2021

Who We Are

Staff

L to R: Vicente Malave, Cristina Fernandez, Fabienne Doucet, Nancy Rivera-Torres, Billy Hunter, Lenore Neier, Kimberly DuMont, Adam Gamoran, Rosanna Aybar, Sandy Owen, Joseph Ferra, Vivian Tseng, Zanella Jarvis, Ruth G. Nolan, Tricia Denton, Jenny Irons; Not pictured: Margarita Alegría, Sharon Brewster, James Lui, Richard Murnane, Irene Williams

Staff

Margarita Alegría
Senior Program Associate

Rosanna Aybar
Vice President, Finance
and Administration

Sharon Brewster
Grants Administrator,
Discretionary Grants

Tricia Denton
Director, Grantmaking
Operations

Fabienne Doucet
Program Officer

Kimberly DuMont
Senior Program Officer

Cristina Fernandez
Research Assistant

Joseph Ferra
Senior Accountant

Adam Gamoran
President

Billy Hunter
Content Editor

Jenny Irons
Program Officer

Zanella Jarvis
Accounting and Office
Assistant

James Lui
Coordinator, Human
Resources and Administration

Richard Murnane
Senior Program Associate

Lenore Neier
Manager, Communications

Ruth G. Nolan
Assistant to the President
and Board of Trustees

Sandy Owen
Receptionist/Administrative
Assistant

Nancy Rivera-Torres
Grants Administrator,
Major Grants

Vivian Tseng
Senior Vice President,
Program

Irene A. Williams
Grants Administrator,
William T. Grant Scholars

Board of Trustees

L to R, back: Judson Reis, Andrés A. Alonso, Russell P. Pennoyer, Scott Evans, Greg Duncan, Noah Walley, Mary Pattillo; L to R, front: Kenji Hakuta, Margaret R. Burchinal, Adam Gamoran, Mark Soler, Estelle B. Richman; Not pictured: Prudence L. Carter

Board of Trustees

Andrés A. Alonso

Visiting Professor of Practice
in Education
Harvard Graduate School of
Education

Margaret R. Burchinal

Senior Research Scientist
Director, Data Management
and Analysis Center
FPG Child Development
Institute
University of North Carolina,
Chapel Hill

Prudence L. Carter

Dean
Graduate School of Education
University of California,
Berkeley

Greg Duncan

Distinguished Professor
School of Education
University of California, Irvine

Scott Evans

Former Deputy Comptroller
for Asset Management and
Chief Investment Officer
City of New York Pension
Systems

Adam Gamoran

President
William T. Grant Foundation

Kenji Hakuta

Lee L. Jacks Professor
Emeritus
Graduate School of Education
Stanford University

Mary Pattillo

Harold Washington Professor
of Sociology and African
American Studies
Northwestern University

Russell P. Pennoyer

Board Chair
Senior Advisor
Brittany Capital Group, Inc.

Judson Reis

President
Sire Management Corporation

Estelle B. Richman

Former Chief Operating
Officer
U.S. Department of Housing
and Urban Development

Mark Soler

Executive Director
Center for Children's Law and
Policy

Noah Walley

Head of North American
Investing and President,
Investor Growth Capital
Patricia Industries, a part of
Investor AB

William T. Grant Scholars Selection Committee

L to R, back: Elizabeth Birr Moje, Lawrence Palinkas, Sandra Graham, Karolyn Tyson, Margaret R. Burchinal, Nikki Jones, Adam Gamoran; L to R, front: Bruce Western, Nonie K. Lesaux, Edith Chen, Roberto Lewis-Fernández; Not pictured: David Figlio, Stephen Russell

William T. Grant Scholars Selection Committee

Elizabeth Birr Moje

Selection Committee Chair
Dean, School of Education
George Herbert Mead
Collegiate Professor of
Education
Arthur F. Thurnau Professor
of Language, Literacy, and
Culture
University of Michigan

Margaret R. Burchinal

Senior Scientist and Director,
Data Management and
Analysis Center
FPG Child Development
Institute
University of North Carolina

Edith Chen

Professor of Clinical
Psychology
Faculty Fellow, Institute for
Policy Research
Northwestern University

David Figlio

Orrington Lunt Professor of
Education and Social Policy
and of Economics
Dean of the School of
Education and Social Policy
Northwestern University

Adam Gamoran

President, William T. Grant
Foundation

Sandra Graham

Professor and Presidential
Chair in Diversity
Department of Education
University of California, Los
Angeles

Nikki Jones

Professor
Department of African
American Studies
University of California,
Berkeley

Nonie K. Lesaux

Academic Dean
Juliana W. and William Foss
Thompson Professor of
Education and Society
Graduate School of Education
Harvard University

Roberto Lewis-Fernández

Professor of Clinical Psychiatry
Columbia College of Physicians
and Surgeons
Director of the New York
State Center of Excellence for
Cultural Competence and the
Hispanic Treatment Program,
and Co-Director of the Anxiety
Disorders Clinic New York
State Psychiatric Institute

Lawrence Palinkas

Albert G. and Frances Lomas
Feldman Professor of Social
Policy and Health
School of Social Work
University of Southern
California

Stephen Russell

Priscilla Pond Flawn
Regents Professor in Child
Development
Department Chair, Human
Development and Family
Sciences in
the College of Natural Sciences
The University of Texas at
Austin

Karolyn Tyson

Professor and Associate Chair
Department of Sociology
University of North Carolina at
Chapel Hill

Bruce Western

Professor of Sociology
Department of Sociology
Co-Director, Justice Lab
Columbia University

Institutional Challenge Grant Selection Committee

L to R: Pedro Reyes, Adam Gamoran, Allison Blake,
Maria Cancian, Robert Sellers, Elaine Allensworth,
Sumie Okazaki, Mark Soler, Marc Atkins; Not pictured:
Ritu Khanna, Rumeli Banik

Institutional Challenge Grant Selection Committee

Sumie Okazaki

Selection Committee Chair
Professor of Counseling
Psychology
New York University

Elaine Allensworth

Lewis-Sebring Director of
the Consortium on School
Research
University of Chicago

Marc Atkins

Professor of Psychiatry and
Psychology and Director of the
Institute for Juvenile Research
University of Illinois at
Chicago

Rumeli Banik

Program Officer Child
Well-being
Doris Duke Charitable
Foundation

Allison Blake

Chief Executive Officer
Child and Family Agency of
Southeast Connecticut

Adam Gamoran

President
William T. Grant Foundation

Ritu Khanna

Chief of Research, Planning,
and Assessment
San Francisco Unified School
District

Pedro Reyes

Ashbel Smith Professor of
Education Policy
University of Texas at Austin

Robert Sellers

Vice Provost for Equity and
Inclusion, Chief Diversity
Officer, and Charles D. Moody
Collegiate Professor of
Psychology and Education
University of Michigan

Mark Soler

Executive Director
Center for Children's Law and
Policy

Reviewers

Atila Abdulkadiroglu
Dolores Acevedo-Garcia
Ignacio Acevedo-Polakovich
Debra Ackerman
Steven Adelsheim
Thomas Akiva
Sarah Almy
Sara Anderson
Joshua Angrist
Mariella Arredondo
Diane August
Katherine Barghaus
Jessica Barnes
Miya Barnett
Jean Bartunek
Ana Baumann
James Bell
Marianne Bertrand
Eric Bettinger
Chase Billingham
Kendra Bischoff
Erica Blom
Howard Bloom
Annette Boaz
Stephen Borgatti
Jessika Bottiani
Michel Boudreaux
Renee Boynton-Jarrett
Henry Braun
Derek Briggs
Thomas Brock
Gayle Buck
Leopoldo Cabassa
Angela Calabrese Barton
Avary Carhill-Poza

Scott Carrell
Deborah Carter
Angelina Castagno
Bruce Chorpita
Susan Clampet-Lundquist
Deborah Clawson
Paul Cobb
Sarah Cohodes
Linda M. Collins
Carrie Conaway
Noshir Contractor
Daniel Crowley
Jerome D'Agostino
Dafney Dabach
Alan Daly
Lindsay Daugherty
Huw Davies
Lisa De La Rue
Cati de los Rios
Elizabeth DeBray
Regina Deil-Amen
Lee Ann DeShong-Cook
Alan Dettlaff
Elizabeth Devaney
Matthew Diemer
Adrienne Dixon
Lisa Dodson
Jonathan Dolle
Brett Drake
John Easton
Donald Easton-Brooks
Julie Edmunds
Maurice Elias
Ingrid Ellen
John Engberg

Dorothy Espelage
Christian Faltis
Elizabeth Farley-Ripple
Thomas Farmer
John Fink
Kara Finnigan
Mary Fischer
Barry Fishman
Jason Fletcher
Erica Frankenberg
Jeremy Freese
Denisa Gandara
Anna Gassman-Pines
Jochebed Gayles
John Geldhof
Scott Gest
Juan Gilbert
Drew Gitomer
Joshua Glazer
Margaret Goertz
Claude Goldenberg
Lauren Goldenberg
Thalia Gonzalez
Manuel Gonzalez Canche
Annalee Good
Loretta Goodwin
Goren Gordon
Nyasha Grayman
Anne Gregory
Eric Grodsky
Craig Gundersen
Elizabeth Gunderson
Rochelle Gutiérrez
Amy Halberstadt
Judith Harackiewicz

David Harding
 Douglas Harris
 Daniel Hart
 Anna Haskins
 Justine Hastings
 James Hearn
 Carolyn Heinrich
 Steven Hemelt
 Daphne Hernandez
 Nicholas Hillman
 Amy Hirschy
 C. Scott Holupka
 Elan Hope
 Stacey Horn
 Sonya Horsford
 Kimberly Howard
 Amy Hsin
 Noelle Hurd
 Hokyu Hwang
 Gina Ikemoto
 Matthew Irvin
 Brian Jacob
 Robin Jacob
 Roger Jarjoura
 Minjeong Jeon
 Eric Johnson
 Michelle
 Johnson-Motoyama
 Margaret Jones
 Nikki Jones
 Pamela Joshi
 Anna Kaatz
 Richard Kahlenberg
 Micere Keels
 Benjamin Kelcey
 Nancy Kendall
 Alexandra Killewald
 Robert Kim
 David Kirk
 Mariah Kornbluh

Michael Krezmien
 Aaron Kupchik
 Michal Kurlaender
 Patrick Kyllonen
 Joan LaFrance
 Reed Larson
 Maria LaRusso
 Carol Lee
 Jennifer Lee
 Tama Leventhal
 Peter Levine
 Cynthia Lewis
 Angel Mei Yi Lin
 Taryn Lindhorst
 Mark Lipsey
 Lorena Llosa
 K. Tsianina Lomawaima
 Rebecca Lowenhaupt
 Samuel Lucas
 Julie Lucero
 Susan Maciolek
 Thomas Mackie
 Ariana Mangual Figueroa
 Melvin Mark
 Amy Marks
 Jose Felipe Martinez
 Rebecca Maynard
 Chris Mazzeo
 Brian McCall
 Jennifer McCombs
 Lorraine McDonnell
 Daniel McFarland
 Mary McKay
 Clark McKown
 Amori Mikami
 Norma Ming
 Paul Morgan
 Stephen Morgan
 Ernest Morrell
 Velma Murry

Samuel Museus
 Brian Mustanski
 Angela Narayan
 Sarah Narendorf
 Sabina Neugebauer
 Sandra Newman
 Dina Okamoto
 Robert Olsen
 Amado Padilla
 Marianne Page
 Francisco Palermo
 C.J. Pascoe
 Manuel Pastor
 Parag Pathak
 Allison Payne
 Jennifer Peck
 Laura Peck
 Jill Perry
 George Pesta
 Anthony Petrosino
 Meredith Phillips
 Lawrence Picus
 Karen Pittman
 Vicki Plano Clark
 Morgan Polikoff
 Lincoln Quillian
 Geetha Ramani
 Elizabeth Raposa
 Stephen Raudenbush
 Sean Reardon
 Allison Redlich
 Cleve Redmond
 Maryse Richards
 Catherine Riegle-Crumb
 Rosa Rivera-McCutchen
 Caryn Rodgers
 Awilda Rodriguez
 Nancy Rodriguez
 Olga Rodriguez
 John Roman

Ann Rosebery	Carla Stevens
Rachel Rosen	Mitchell Stevens
James Rosenbaum	Jordan Stockdale
Jesse Rothstein	David Stovall
Stephanie Rowley	Elizabeth Stuart
Heather Royer	Tamara Sumner
Vasile Rus	Tracy Sweet
Jennifer Russell	Bryan Sykes
Elizabeth Rutschow	William Tate
Bruce Sacerdote	Veronica Terriquez
Lisa Saldana	William Tierney
Jennifer Samson	Russell Toomey
Emma Sanchez-Vaznaugh	Allison Tracy
Mavis Sanders	Audrey Trainor
William Sandoval	Monica Tsethlikai
Mandy Savitz-Romer	Ruth Turley
David Schaefer	Erin Turner
Diane Schanzenbach	Fatih Unlu
Barbara Schneider	Annemarie Vaccaro
Craig Schwalbe	Nitya Venkateswaran
Sarah Schwartz	Malia Villegas
Janelle Scott	Nancy Vye
Walter Secada	Chezare Warren
Rebecca Seligman	Patricia Warren
Jeanne (Jae) Sevelius	Tyler Watts
Luke Shaefer	Douglas Webber
Trina Shanks	Jeffrey Weinstein
Patrick Sharkey	Beth Weitzman
R. Sheldrick	Rebecca White
Sujie Shin	Brian Wilcox
Russell Skiba	Irene Williams
John Skvoretz	Maisha Winn
Timothy Smeeding	John Worrall
Emilie Smith	Claire Wyatt-Smith
Thomas Smith	Itzhak Yanovitzky
Michael Sorum	Feifei Ye
William Sousa	David Yeager
Dogulas Sovde	Nicole Yohalem
	John Yun

60 East 42nd Street, 43rd Fl.
New York, NY 10165
212.752.0071
www.wtgrantfoundation.org
[@wtgrantfdn](https://twitter.com/wtgrantfdn)