
NQ ~0Y'

~;E,k.- (I 'in')

1hble
of Contents
Letter of Transmittal

Members of the National Commission on Excellence in
Education

ZtZ

Introduction

A Nation At Risk

Appendices

Appendix A. Charter

Appendix B. Schedule of the Commission s PublicEvents
Appendix C. Commissioned Papers

Appendix D. Hearing Testimony

Appendix E. Other Presentations to the

Commission

Appendix F. Notable Programs

Appendix G. Acknowledgments

Ordering Information

Por saJe h~' the Superintendent of Documents, U.S. Goyernment Printing Office .-

. ,) :)

r, JI '/Wnshillg'ton. D.C. 20402
-- i) oj

'-

Honorable T. H. Bell
Secretary of Education
U. S. Department of Education
VVashington, D. C. 20202

Dear Mr. Secretary:

April 26, 1983

. .

On August 26, 1981 , you created the National Commission on Excellence in Education
and directed it to present a report on the quality -of education in America to you and to the
American people by April of 1983.

It has been my privilege to chair this endeavor and on behalf of the members of the
Commission it is my pleasure to transmit this report, A Nation at Risk: The Imperative
for Educational Reform.

Our purpose has been to help define the problems afflicting American education and to
provide solutions, not search for scapegoats. VVe addressed the main issues as we saw
them, but have not attempted to treat the subordinate matters in any detail. VVe were
forthright in our discussions and have been candid in our report regarding both the

. strengths and weaknesses of American education.

The Commission deeply believes that the problems we have discerned in American
educatiOn can be both understood and correCted if the people of our country, together
with those who have public responsibility in the matter, care enough and are courageous
enough to do what is required.

Each member of the Commission appreciates your leadership in having asked this diverse
group of persons to examine one of the central issues which will define our Nation
future. VVe especially welcomed your confidence throughout the course of our
deliberations and your anticipation of a report free of political partisanship.

It is our collective and earnest hope that you will continue to provide leadership in this
effort by assuring wide dissemination and full discussion of this report, and by encouraging
appropriate action throughout the country. VVe believe that materials compiled by the
Commission in the course of its work constitute a major resource for all persons
interested in American education.

The other Commissioners and I sincerely appreciate the opportunity to have served our
country as members of the National Commission on Excellence in Education, and on their
behalf I remain

Respectfully,

~!::L
Chairman

.:,

MelDbers of
the National

cellence
in Edueation

David P. Gardner (Chair)
President
University of Utah and
President-Elect, University of

California
Salt Lake City, Utah

Yvonne W. Larsen (Vice-Chair)
Immediate Past-President
San Diego City School Board
San Diego, California

,VVilliam O. Baker
Chairman of the Board (Retired)
Bell Telephone Laboratories
Murray Hill, New Jersey

Anne Campbell

Former Commissioner of Education
State of Nebraska
Lincoln, Nebraska

, .

Emeral A. Crosby
Principal
Northern High School

Detroit, Michigan

Charles A. Foster, Jr.
Inunediate Past-President
Foundation for Teaching Economics
San Francisco, California

Norman C. Francis
President
Xavier University of Louisiana

New Orleans, Louisiana

Margaret S. Marston
Member
Virginia State Board of Education
Arlington, Virginia

Albert H. Quie
Former Governor

State of Minnesota
St. Paul, Minnesota

Francisco D. Sanchez, Jr.
Superintendent of Schocls
Albuquerque Public Schools
Albuquerque, New Mexico

A. Bartlett Giamatti

President
Yale University

New Haven, Connecticut

Shirley Gordon
President
Highline Community College
Midway, Washington

Glenn T. Seaborg
University Professor of Chemistry

and Nobel Laureate
University of California
Berkeley, California

Jay Sommer
National Teacher of the Year, 1981-
Foreign Language Department
New Rochelle High School
New Rochelle, New York

Robert V. Haderlein

Immediate Past-President
National School Boards Association
Girard, Kansas

Gerald Holton
Mallinckrodt Professor of Physics and
Professor of the History of Science
Harvard University
Cambridge, Massachusetts

Annette Y. Kirk

Kirk Associates
Mecosta, Michigan

Richard VVallace
Principal
Lutheran High School East

Cleveland Heights, Ohio

;~: ~ .

studying the relationship between college admissions re-
quirements and student achievement in high school;

identifying educational programs which result in notable
student success in college; \

assessing the degree to which major social and educational
changes in the last quarter century have affected student
achievement; and

defining problems which must be faced and overcome if we
are successfully to pursue the course of excellence in edu-
cation.

ssion s charter directed it to pgYJ2artkl1J~r
attention to teenage you , and we have done so largely by fo-
cus g on fllgh o1S:'Se lective attention was given to the
formative years spent in elementary schools, to higher educa-
tion, and to vocational and technical programs. VVe refer those
interested in the need for similar reform in higher education to
the recent report of the American Council on Education
Strengthen tfze Quality of Higher Education.

In going about its work the Commission has relied in
! the main upon five sources of information:

0 papers commissioned from experts on a variety of ed-
ucational issues;

'-I
-.I

0 administrators, teachers, students, representatives
of professional and public groups, parents, business
leaders, public officials, and scholars who testified at
eight meetings of the full Commission, six public hear-
ings, two panel discussions, a symposium, and a
series of meetings organized by the Department of
Education s Regional Offices;

existing analyses of problems in education;

letters from concerned citizens, teachers, and admin-
istrators who volunteered extensive comments on
problems and possibilities in American education; and

descriptions of notable programs' and promising ap-
proaches in education.

To these public-minded citizens who took the trouble
to share their concerns with us-frequently at their own ex-
pense in time, money, and effort-we extend our thanks. In
all cases, we have benefited from their advice and taken their
views into account; how we have treated their suggestions is
of course, our responsibility alone. In addition, we are grateful
to the individuals in schools, universities, foundations, busi-
ness, government, and communities throughout the United
States who provided the facilities and staff so necessary to the
success of our many public functions.

The Commission was impressed during the course of
its activities by the diversity of opinion it received regarding
the condition of American education and by conflicting views
about what should be done. In many ways, the membership of
the Commission itself reflected that diversity and difference of
opinion during the course of its work. This report, neverthe-
less, gives evidence that men and women of good will can
agree on common goals and on ways to pursue them.

The Commission s charter, the authors and topics of
commissioned papers, a list of the public events, and a roster
of the Commission s staff are included in the appendices which
complete this volume.

Our Nation is at risk. Our once unchallenged preeminence in
commerce, industry, science, and technological innovation is
being overtaken by competitors throughout the world. This
report is concerned with only one of the many causes and
dimensions of the problem, but it is the one that undergirds
American prosperity, security, and civility. We report to the
American people that while we can take justifiable pride in
what our schools and colleges have historically accomplished
and contributed to the United States and the well-being of its

g e

~~~:~~!~=~

;;f~Jf~:

---.

1" t

./" ' '

c ,

~n~

?~_

~~II_ ~s'!NatiQI1, al1d__ p~~hat was un- ,
~ c

\ , \~\,

nnagmable a generation ago has begun to occur--others are

-- ~\)' ~ , \. , ..." \ "

matching and surpassing our educational attainments. 

: \..

If an unfriendly foreign power had attempted to im-
pose on America the mediocre educational performance that
exists today, we might well have viewed it as an act of war. As
it stands, we have allowed this to happen to ourselves. VVe
have even squandered the gains in student achievement made
in the wake of the Sputnik challenge. Moreover, we have dis-
lIlant1ed-essential-sHppor:t-Sy.stems-which helped make those
gains possible. VVe have, in effect, been committing an act of
unthinking, unilateral educational disarmament.

Our society tional institutions seem to 
have lost 

1( .!." '\: aslC purposes oTsc o

Nation
At Risk

S~-t-5 

; \-. 

V\\
yJ 

J e ri-; 'Vr.

'. 

J \: 

.i... ,,\,(\ " l - '\ \'7

\: "'- \ ~ -

r ,..

; ~, \ \../ '\.." ' - ' " ) ,,

i '

---

4/ 

:-- 

/1.-/7 CJre'

-4 o!j -:J.. 


America s position 
the world may once
have been reasonably
secure with only a few
exceptiona Ily, we! f-
trained men and wo-
men, It is no longer

high expectations and disciplined effort needed to attain them
This report the result of 18 months of study, seeks to genet
ate reform oTour educational system 1ilfi:iiidamentai ways ant

1-0 renew ffieNatiuIls commitmentto-sc:h:oo ~g~s c
quality throughout the length and breddth ofOUrland.

That we have compromised this commitment is ' upo:
reflection hardl rising, give1!J;he.multitu.de..oLQft~n con
flictingdemands we IiaVepIaCedOn our Nation .s!:_bQols an!
COIIege& ey are routinelycaIIe onto provide' solutions tr
personal, social, and political problems that the home ant
other institutions either will not or cannot resolve. VVe milS
understand that these demands on our schools and college,

\ often exact an educational cost as well as a financial one.
On the occasion of the Commission s first meeting

President Reagan noted the central importance of education i
American life when he said: "Certainly there are few areas c
American life as important to our society, to our people, and t! 
our families as our schools and colleges." This report, there 
fore, is as much an open letter to the American people as it is 
report to the Secretary of Education. VVe are confident ilia
the American people, properly informed, will do what is righ
for their children and for the generations to come. 

The Risk

, J

History is not kind to idlers. The time is long past when Arner
ica s destiny was assured simply by an abundance of natur~
resources and inexhaustible human enthusiasm, and by ou
relative isolation from the malignant problems of older civiliza
tions. The world is indeed one 

global village. VVe live amon;
determined, well-educated, and strongly motivated competi
tors. VVe compete with them for international standing ant
markets, not only with products but also with the ideas of 

laboratories and neighborhood workshops. America s posi

\ tion in the world may once have been reasonably secure wit! 
'. only a few exceptionally well-trained men and women. It is nr 
longer. 

, .

The risk is not only that the Japane~~ make automo 
biles more efficiently than Americans and have govemmen 
sub~idies for development and export. It is not just that tht

l!.t!i--Koreans:recently built the world's most efficient stet


.. , /,-""

/' l I' (I'. '
i' 

V'- Irl,lA 

j \)10

mill, or that American machine tools, once the pride of the The people of the
world, are being displaced by German products. It is alsq that .. United States need to
these developments signify a redistribution oftrain~d capabil- know that individuals inity be. Knowledge, learnipg. info atio our society who do not
and . ed intelli the new raw Iill!terials of interna

:..

possess the levels of skill
ommerce and are today spreadingnu: out the literacy, and training es-

world as vi orousl as miracle drug~~ ticfertilizers sentia I to this new era
ue eans did e lier....)f only to keep ana IITIprove on the slim wi II be effectively d isen-

competitive edge we still retain ~ world markets, we mu~t franchised, not simply
dedicate ourselves to the reform of our educational system for from the material re-
the benefit of all-pld and young ~e, affluent and ppor, ma

:.. 

words that accompany
jority and minority. Learning is the indispensable investment competent pel-form-
required for success in the "information age" we are entering. ance, but also from the

Our concern, however, goes well beyond matters chance to participate
such as industry and commerce. Italso includes the intellec- fully in our national life,
tual, moral, and spiritual strengths of our people which knit to-
gether the very fabric of our society. The people of the United
States need to know that ipdividuals in our society who do not
possess the l~vels of skill, literacy, and training essential to
this new era will be effectively disenfranchised, not simply
from the material rewards that accompany competent per- -
formance, but also from the chance to participate fully in our
national life. A high 1~1 of ~hared ucation is essential to a
free democratic socie!y" and to fosMmg Ofa 92!!!ill9lLC.lJ1- 

wr~J- 

~~~q

;illy in a Wl1;ry,1hatprides.itself,on..pluralism.ancl
in di vi d uaLfr e. e.rlQm....:

For our country to function, citizens must be able to

reach some common understandings on complex issues, often
on short notice and on the basis of conflicting or incomplete

evidence. Education helps form these common understand-

~~~~ a mt thomaS) efferson made-long ago illllls Justly fa-=-
mous ctum: 

/ /j _

I know no safe depository of the ultimate pow-
ers of the society but the people themselves;
and if we think them not enlightened enough to
exercise their control with a wholesome dis-
cretion, the remedy is not to take it from them
but to inform their discretion.


-,~, ' .:.

e;) "

f'. v .

...... '

Part of what is at risk is the promise first made on this
continent: All, regardless of race or class or economic status
are entitled to a fair chance and to the tools for developing
their individual powers of mind and spirit to the utmost. This
promise means that all children by virtue of their own efforts,
competently guided, can hope to attain the mature and in-~went needed. to secur~emplQ)IDeJ)t and

. ,

~O e th eby se~~ not only their own
" mte-rests but also th~ess of sOCIety Itself. 
Indicators of the Risk

Over half the popula-
tion of gifted students

do not match their
. tested ability with com-
parable achievement
in school,

The educational dimensions of the risk before us have been
amply documented in testimony received by the Commission.
For example:

International comparisons of student achievement,
completed a decade ago, reveal that on 19 academic
tests American students were never first or second
and, in 'comparison with other industrialized nations,
were last seven times.

0 Some 23 million American adults are functionally illit-
erate by the simplest tests of everyday reading, writ-
ing, and comprehension.

0 About 13 percent of all 17-year-olds in the United
" States can be considered functionally illiterate. Func-

tional illiteracy among minority youth may run as high
as 40 percent.

0 Average achievement of high school students on most
standardized tests is now lower than 26 years ago
when Sputnik was launched.

0 Over half the population of gifted students do not
match their tested ability with comparable achieve-
ment in school.

0 The College Board's Scholastic Aptitude Tests (SAT)
demonstrate a virtually unbroken decline from 1963 to

,. .


1980. Average verbal scores fell over 50 points and av-
erage mathematics scores dropped nearly 40 points.

0 College Board achievement tests also reveal consis-

tent declines in recent years in such subjects as phys-
ics and English.

0 ' Both the number and proportion of students demon-
strating superior achievement on the SATs (i. e. , those
with scores of 650 or higher) have also dramatically
declined.

0 Many 17-year-olds do not possess the "higher order
intellectual skills we should expect of them. Nearly 40
percent cannot draw inferences from written mate-
rial; only one-fifth can write a persuasive essay; and
only one-third can solve a mathematics problem re-
quiring several steps.

0 There was a steady decline in science achievement
scores of US. 17-year-olds as measured by national
assessments of science in 1969, 1973, and 1977.

0 Between 1975 and 1980, remedial mathematics
courses in public 4-year colleges increased by 72 per-
cent and now constitute one-quarter of all mathemat-
ics courses taught in those institutions.

0 Average tested achievement of students graduating
from college is also lower.

0; Business and military leaders complain that they are
: required to spend millions of dollars on costly remedialI education and training programs in such basic skills as

! reading, writing, spelling, and computation. The De-
partment of the Navy, for example, reported to the
Commission that one-quarter of its recent recruits

! cannot read at the ninth grade level, the minimum
i needed simply to understand written safety instruc-

tions. VVithout remedial work they cannot even begin,
I much less complete, the sophisticated training essen-

\ i 
tial in much of the modern military.

Many 17-year-olds do
not possess the " higher
order" intellectual skills
we should expect of
them, Nearly 40 per-
cent cannot draw infer-
ences from written ma-
terial; only one-fifth can
write a persuasive es-
say; only one-third can
solve a mathematics
problem requiring sev-
era I steps,


These deficiencies come at a time when the demand
for highly skilled workers in newtields is accelerating rapidly.\.a For example:

-..J ~"i 

) ('

0 Computers and computer-controlled equipment are

\.... 

r, 

\ ;\ ~ 

penetrating every aspect of our lives-homes, facto-

': ~ '

. ries, and offices.

,j '

i(:\ (' 0 One estimate indicates that by the turn of the century
millions of jobs will involve laser technology androbotics. 

0 Technology is radically transforming a host of other
occupations. They include health care, medical sci-
ence, energy production, food processing, construc-
tion, and the building, repair, and maintenance of
sophisticated scientific, educational, military, and in-
dustrial equipment. 

Analysts examining these indicators of student per-
formance and th~ demands for new skills have made some
chilling observations. Educational researcher Paul Hurd con-
cluded at the end of a thorough national survey of student
achievement that within the context of the modern scientific
revolution, VVe are raising a new generation of Americans that
is ~ie tifi('~nd technolo call illi at~" In a similar vein

John Slaughter, a former Director of the National Science
Foundation, warned of "a growing chasm between a small sci-
entific and technological elite and a citizenry ill-informed, in-
deed uninformed, on issues with a science component."

But the problem does not stop there, nor do all ob-
servers see it the same way. Some worry that schools may
emphasize such rudiments as reading and computation at the
expense of other essential skills such as comprehension, anal-
ysis, solving problems , and drawing conclusions. Still others
are concerned that an over-emphasis on technical and occupa-
tional skills will leave little time for studying the arts and hu-
manities that so enrich daily life, help maintain civility, and de-
velop a sense of community. Knowledge of the humanities
they maintain, must be harnessed to science and technology if
the latter are to remain creative and humane, just as the hu-
manities need to be informed by science and technology 

_"" . .

;"~:O
"":Jj:~':' 

... ,


they are to remain relevant to the human condition. Another
analyst, Paul Copperman, has drawn a sobering conclusion.
Until now, he has noted:

Each generation of Americans has outstripped
its parents in education, in literacy, and in eco-
nomic attainment. For the first time in the his-
tory of our country, the educational skills of
one generation will not surpass, will not equal
will not even approach, those of their parents.

It is important, of course, to recognize that the average 

citizen today is better educated and more knowledgeablelli
e aveiigecitizen of a generation ago-more literate, and

expnsed1:o m6teiriatnematics, literature, and science~ The
-positiveimpactofiliis fact on the well-being of our coUntry and
the lives of our people cannot be overstated. Nevertheless
the averczge graduate of our schools and colleges today s not as
well- duCated as, th~_a.Y~ gegradUaie-of2S:' oi35 .years~ago

en a mucli srllaner proportion of our population completed
high school and college. The negative impact-of this fact like-
wise cannot be overstated.

, , / " / ..

. i' ...... 

' /----,

r ,
r.l 

J": " 

Knowledge of the hu-
maniTies must be
harnessed TO science
arid Tecr,nOiogy If the
107Tel' ore to remain cre-
anIle ana :Iumone, jus;
as me humc:Jnities need
to be infOin-'led by sci-
ence ana iecnrology 
the,! ore TO i'emoin rele-
VOnT to the human con-
dition.

Hope and Frustration
Statistics and their interpretation by experts show only the
surface dimension of the difficulties we face. Beneath them
lies a tension between hope and frustration that characterizes
current attitudes about education at every level.

We have heard the voices of high school and college
students, school board members , and teachers; of leaders of
industry, minority groups, and higher education; of parents
and State officials. VVe could hear the hope evident in their
commitment to quality education and in their descriptions of
outstanding programs and schools. VVe could also hear the in-
tensity of their frustration, a growing impatience with shoddi-
ness in many walks of American life, and the complaint that
this shoddiness is too often reflected in our schools and col-
leges. Their frustration threatens to overwhelm their hope.

What lies behind ,
tJris emerging national sense of frus-

~~?~l1._can be described asDotha diIfiD.1illg of personal expec-

427-436 0 - 83 - 4

";a~' ~i:


oi."l'A~~,

We do not bel ieve that
a public commitment
TO excellence and edu.
caticna I reform must be
mode at the expense of
a sr(u'Q public corTmit.
rT' e;T "0 tre equitable
treaTment of our diverse
population

, '

tations and the JeclU)UosWg~ .~har~d visioI1,J~r

~~~~.

On the personal level the student, the parent, and the
caring teacher all perceive that a basic promise is not being
kept. More and more y-oung people emerge from high school
readyneither ffir cOl1e norforwqrk: ThispredicameriCbe-
comes more'acute as the knowledge- base continues its rapid
expansion, the number of traditional jobs shrinks, and pew
jobs demanci gg~C!!:~r~ophistigl):ion. a11~ preparation.

On a broader scale' we sense thatthis undertone of
frustration has significant political implications, for it cuts
across ages, generations, races , and political and economic
groups. VVe have come to understand that the public will de-
mand that educational and political leaders act forcefully and
effectively on these issues. Indeed, such demands have al-
ready appeared and could well become a unifying national pre-
occupation. This unity, however, can be achieved only if we
avoid the unproductive tendency of some to search for scape-
goats among the victims, such as the beleaguered teachers.

On the positive side is the significant movement by po-
litical and educational leaders to search for solutions~so far
centeriDg largely on the nearly desperate need for increased
support for the teaching of mathematics and science. This
movement is but a start on what we believe is a larger and
more educationally encompassing need to improve teaching
and learning in fields such as English, history, geography, eco-
nomics, and foreign languages. VVe believe this movement
must be broadened aI1d_dir~c;:J~sLtoward retOirii -and -excel~-
ence throughout education.

- - - ' ,---- ----

Excellence in Education
VVe defme "excellence" to mean several related things. At the
level of the individUal learner, it means performing on the
boundary of individual ability in ways that test and push back
personal limits, in school and in the workplace. Excellence
characterizes a school or college that sets high expectations

and goals for all learners, then tries in every way possible to
help students reach them. Excellence characterizes a society
that has adopted these policies , for it will then be prepared
through the education and skill of its people to respond to the
challenges of a rapidly changing world. Our Nation s people

. .

...:'A.-

and its schools and colleges must be committed to _i:/,(:Jlleving

excellence in all these senses.

We do not believe that a public commitment to excel-
lence and educational reform must be made at the expense
a strong public commitment to the equitable treatment of our
diverse population. The...twiIl goals_oi _~g~tYand,high,.quality ..

schooling have profqup.q, ~d practical meaning for our econ-

my agQ.j9.9~tYt.. and we cannot permit one to yield to the '
other either in principle or in practice. To do so would deny
young people their chance to learn and live according to their
aspirations and abilities. It also would lead to a generalized ac-
commodation to ~rity in our society on the one hand or
the creation of an llIlden1ocr;:lti~-elig~m on the other.

Our goal must be to develop the talents of all to their
fullest. Attaining that goal requires that we expect and assist
all students to work to the limits of their capabilities. VVe
should expect schools to have genuinely J.:righ standards rather

t:ha1J._~um ones, and parents to support and uenCO1.ITage

their children-to -riiake ilie 'most Of the it talents and- abilities.

- ,- -

~he s~h - f Q I ~luti 9I1 s ~ Q.J11iLeclucafiOfuiLi) r Qb Ie m

must also m ude a commitm~ oJjfe:long.leaming. The task
-ofreb1rilding1Jut sysfemof learning is enormous and must be
prdp'Eity lillaerstood ' and -taKeri~'-eri6usly: Although a million
and a half new workers enter the economy each year from our
schools and colleges, the adults working today will still make
up about 75 percent of the workforce in the year 2000. The.s.e.--
workers , and new entrants into the workforce, will need fur-
tfier-edlication and retraiiring if they-and we as a ' NatJo
are to thrive and prosper:

.. " ,

The Learning Society
In a world of ever-accelerating competition and change in the
conditions of the workplace, of ever-greater danger, and of
ever-larger opportunities for those prepared to meet them

~,;j

ed~~?~?al_~~fQJ:1!l,~hQ~_ f9.c::!l, gI~UJ!~-

?(?_

~f ~~c:~g,,

~-- ."

Iearru SOcIet At th .h~art of suc~ soc.;:!~JY.LsJfi~_fQmrnit-:..
ment to a set of v ues and to a system of educationthaLaf,"-, '
lords all members the opportmlltyt6 stIetdt theii nili1ds to tplJ,

capacIty, from early " llidhood , thT6ugh~~,~liiiliood;:Jeammg.
!?~r~ ~s th~,~orJdjt:;elf~hanges. Such a society has as a basic

..,

'~'..;;,";\,C""'" '

' , "'

In a world of ever-
acceiercring competi-
tion and change in the
condiTions of the wori\-
place, of ever-greater

\. /

dange(end of ever-
larger opportunities for
those prepared to meet
them , educational re-
form srouid focus on
the goo I of creating a
Lecw,lrg SoCIety

, .'

(I foundation the idea that education is important not o~y be-
,.j i ! cause of what it contributes to one s career goals but also be-

I I cause of the value it adds to the general quality of one s life.
Also at the heart of the Learning Society are educational op-
portunities extending far beyond the traditional institutions of
learning, our schools and colleges. They extend into homes

i and workplaces; into libraries, art galleries, museums, and
science centers; indeed, into every place where the individual

:: can develop and mature in work and life. In our view, formal
: schooling in youth is the essential foundation for learning

, throughout one s life. But without life-long learning, oneI skills will become rapidly dated.

In contrast to the ideal of the Learning Society, how-
ever, we find that for too many people education means doing
the minimum work necessary for the moment, then coasting
through life on what may have been learned in its fIrst quarter.
But this should not surprise us because we tend to express
our educational standards and expectations largely in terms of
minimum requirements." And where there should be a co-

herent continuum of learningz we have none, but instead an
often incoherent, outdated patchwork quilt. Many individual
sometimes heroic, examples of schools and colleges of great
merit do exist. Our findings and testimony confirm the vitality
of a number of notable schools and programs, but their very
distinction stands out against a vast mass shaped by tensions
and pressures that inhibit systematic academic and vocational
achievement for the majority of students. In some metropoli-
tan areas basic literacy has become the goal rather than the
starting point. In some colleges maintaining enrollments is of
greater da:y~to-=-clay- oricern than maintaining rigorous aca-

demic standards~~And the ideal of academic excellence as the '
pnmary' goal of schoofuig seems to be fading across the board
in American education.

Thus , we issue this call to all who care
aqout America

and its future: to parents and students; to teachers, adminis-
trators, and school board members; to colleges and industry;
to union members and military leaders; to governors and
State legislators; to the President; to members of Congress
and other public officials; to members of learned and scientific
societies; to the print and electronic media; to concerned citi-
zens everywhere.

"',

C';..'"

":."

';""""o.'

"':"',

"M~;,

~ ,

VVe are confident that America can address this risk. If
the tasks we set forth are initiated now and our recommenda-
tions are fully realized over the next several year~, W~, ex-
pect refo~, qf.ourNatiqI1 ? schools, ~o~eges , .and ~versi~-

ues.1'his- would also reverse the current declining trend-a
trend that stems more from weakness of pUrpose, contusIon
of vision, underuse of talent, and lack of leadership, than from
conditions beyond our control.

The Tools at Hand
It is our conviction that the essential raw materials needed to
reform our educational system are waiting to be mobilized
through effective leadership:

0 the natural abilities of the young that cry out to be de-
veloped and the undiminished concern of parents for
the well-being of their children;

0 the commitment of the Nation to high retention rates
in schools and colleges and to full access to education
for all;

0 the persistent and authentic American dream that su-
perior performance can raise one s state in life and
shape one s own future;

0 the dedication, against all odds, that keeps teachers
serving in schools and colleges, even as-the rewards
diminish;

0 our better understanding of learning and teaching and
the implications of this knowledge for school practice
and the numerous examples oflocal success as a result
of superior effort and effective dissemination;

0 the ingenuity of our policymakers , scientists, State
and local educators , and scholars in formulating solu-
tions once problems are better understood;

0 the traditional belief that paying for education is an in-
vestment in ever-renewable human resources that
are more durable and flexible than capital plant and

Our findings and testi-
mony confirm the vital-
ity 0" 0 i\,,;mber- of no-
tOb8 schools and
piD;;?: on;s, but their 'very
dls- ctior s,onos out
og::::0st '::) vost moss
snO::Jed by Ter;sions ano
oressures 'hOT InhibiT
svs~emO- i2 ocodemic
or,.::) vocotior,ol
oC'- 8veillent for the
rno :::::TY :y STUdents

",.

""O' O" .

,..

equipment; and the availability in this country of suffi-
cient financial means to invest in education;

0 the equally sound tradition, from the Northwest Ordi-
nance of 1787 until today, that the Federal Govern-
ment should supplement State, local, and other re-
sources to foster key national educational goals; and

0 the voluntary efforts of individuals, businesses, and
parent and civic groups to cooperate in strengthening
educational programs.

These raw materials combined with the unparalleled
array ~ucatIona1 orgaruiations in America ~ffer us the
possibility to create a Learning Society, in which public, pri-
vate, an parochial s ools; co eges and universities; voca-
tional and technical schools and institutes; libraries; science
centers, museums, and other cultural institutions; and corpo-
rate training and retraining programs opportunities and
choices for all to learn throu out life.

The Public s Commitment
Of all the tools at hc!nd, th~public s support for educati()n is the
niostpoweiiW. In a messagelo' a National Academy ofSci~-
ences meeting in May 1982, President Reagan commented
on this fact when he said:

This public awareness-and I hope public ac-
tion-is long overdue. . . . This country was
built on American respect for education.

..

, . ! i Our challenge now is to create a resurgence

I!that thirst for education that typifies our Na-
, tion s history.

The most recent (1982) Gallup Poll of the Public'sAtti-
tudes Toward the Public Schools strongly supported a theme
heard during our hearings: People are steadfast in their belief
that education is the major foundation for the future strength
of this country. They even considered ,~ducation more impor-
tan~ developing .

t1:~lJ,~s~ industrial ~ystem or the stiorig-

O":~"

'",

"Ci.'

,.,.",,"" """." """""""";";""'~~"""-~"'" '""""' -"""""""""' ",.",~,-

eq
ui

pm
en

t ,
 a

nd
 th

e
av

ai
la

bi
lit

y
in

 th
is

 c
ou

nt
ry

 o
f s

uf
fi-

ci
en

t f
in

an
ci

al
 m

ea
ns

 to
 in

ve
st

 in
 e

du
ca

tio
n;

0
th

e
eq

ua
lly

 s
ou

nd
 tr

ad
iti

on
, f

ro
m

 th
e

N
or

th
w

es
t O

rd
i-

na
nc

e
of

 1
78

7
un

til
 to

da
y,

 th
at

 th
e

Fe
de

ra
l G

ov
er

n-
m

en
t s

ho
ul

d
su

pp
le

m
en

t S
ta

te
, l

oc
al

, a
nd

 o
th

er
 r

e-
s
o
u
r
c
e
s

t
o

f
o
s
t
e
r

k
e
y

n
a
t
i
o
n
a
l

e
d
u
c
a
t
i
o
n
a
l

g
o
a
l
s
;

a
n
d

0
th

e
vo

lu
nt

ar
y

ef
fo

rt
s

of
 in

di
vi

du
al

s ,
 b

us
in

es
se

s,
 a

nd
pa

re
nt

 a
nd

 c
iv

ic
 g

ro
up

s
to

 c
oo

pe
ra

te
 in

 s
tr

en
gt

he
ni

ng
ed

uc
at

io
na

l p
ro

gr
am

s.

T
he

se
 r

aw
 m

at
er

ia
ls

, c
om

bi
ne

d
w

ith
 th

e
un

pa
ra

lle
le

d
ar

ra
y

of
 e

du
ca

tio
na

l o
rg

an
iz

at
io

ns
 in

 A
m

er
ic

a,
 o

ff
er

 u
s

th
e

po
ss

ib
ili

ty
 to

 c
re

at
e

a
Le

ar
ni

ng
 S

oc
ie

ty
, i

n
w

hi
ch

 p
ub

lic
, p

ri-
va

te
, a

nd
 p

ar
oc

hi
al

 s
ch

oo
ls

; c
ol

le
ge

s
an

d
un

iv
er

si
tie

s;
 v

oc
a-

tio
na

l a
nd

 te
ch

ni
ca

l s
ch

oo
ls

 a
nd

 in
st

itu
te

s;
 li

br
ar

ie
s;

 s
ci

en
ce

ce
nt

er
s,

 m
us

ew
ns

, a
nd

 o
th

er
 c

ul
tu

ra
l i

ns
tit

ut
io

ns
; a

nd
 c

or
po

-
ra

te
 tr

ai
ni

ng
 a

nd
 r

et
ra

in
in

g
pr

og
ra

m
s

of
fe

r
op

po
rt

un
iti

es
 a

nd
ch

oi
ce

s
fo

r
al

l t
o

le
ar

n
th

ro
ug

ho
ut

 li
fe

.

T
he

 P
ub

lic
s

C
om

m
itm

en
t

O
f a

ll
th

e
to

ol
s

at
 h

an
d,

 th
e

pu
bl

ic
s

su
pp

or
t f

or
 e

du
ca

tio
n

is
 th

e
m

os
t p

ow
er

fu
l.

In
 a

 m
es

sa
ge

 to
 a

 N
at

io
na

l A
ca

de
m

y
of

 S
ci

-
en

ce
s

m
ee

tin
g

in
 M

ay
 1

98
2,

 P
re

si
de

nt
 R

ea
ga

n
co

m
m

en
te

d
on

 th
is

 f
ac

t w
he

n
he

 s
ai

d:

T
hi

s
pu

bl
ic

 a
w

ar
en

es
s-

an
d

I h
op

e
pu

bl
ic

 a
c-

tio
n-

is
 lo

ng
 o

ve
rd

ue
. .

 .
. T

hi
s

co
un

tr
y

w
as

b
u
i
l
t

o
n

A
m
e
r
i
c
a
n

r
e
s
p
e
c
t

f
o
r

e
d
u
c
a
t
i
o
n
.

,

.

O
ur

 c
ha

lle
ng

e
no

w
 is

 to
 c

re
at

e
a

re
su

rg
en

ce
 o

f
th

at
 th

ir
st

 f
or

 e
du

ca
tio

n
th

at
 ty

pi
fi

es
 o

ur
 N

a-
tio

n
s

hi
st

or
y.

T
h
e

m
o
s
t

r
e
c
e
n
t

(
1
9
8
2
)

G
a
l
l
u
p

P
o
l
l

o
f

t
h
e
 P

ub
lic

's
A

tti
-

t
u
d
E
s

T
o
w
a
r
d

t
h
e

P
u
b
l
i
c

S
c
h
o
o
l
s

st
ro

ng
ly

 s
up

po
rt

ed
 a

 th
em

e
he

ar
d

du
rin

g
ou

r
he

ar
in

gs
: P

eo
pl

e
ar

e
st

ea
df

as
t i

n
th

ei
r

be
lie

f
th

at
 e

du
ca

tio
n

is
 th

e
m

aj
or

 fo
un

da
tio

n
fo

r
th

e
fu

tu
re

 s
tr

en
gt

h
of

 th
is

 c
ou

nt
ry

. T
he

y
ev

en
 c

on
si

de
re

d
ed

uc
at

io
n

m
or

e
im

po
r-

ta
nt

 th
an

 d
ev

el
op

in
g

th
e

be
st

 in
du

st
ria

l s
ys

te
m

 o
r

th
e

st
ro

ng
-

=
,~

"=
~=

~,
~~

-,

es
t m

ili
ta

ry
 fo

rc
e ,

 p
er

ha
ps

 b
ec

au
se

 th
ey

 u
nd

er
st

oo
d

ed
uc

a-
tio

n
as

 th
e

co
rn

er
st

on
e

of
 b

ot
h.

 T
he

y
al

so
 h

el
d

th
at

 e
du

ca
tio

n
is

 "
ex

tr
em

el
y

im
po

rt
an

t"
 to

 o
ne

s
fu

tu
re

 s
uc

ce
ss

, a
nd

 th
at

pu
bl

ic
 e

du
ca

tio
n

sh
ou

ld
 b

e
th

e
to

p
pr

io
ri

ty
 f

or
 a

dd
iti

on
al

 F
ed

-
er

al
 f

un
ds

, E
du

ca
tio

n
oc

cu
pi

ed
 f

ir
st

 p
la

ce
 a

m
on

g
12

 f
un

di
ng

ca
te

go
rie

s
co

ns
id

er
ed

 in
 th

e
su

rv
ey

-a
bo

ve
 h

ea
lth

 c
ar

e ,
 w

el
-

fa
re

, a
nd

 m
ili

ta
ry

 d
ef

en
se

, w
ith

 5
5

pe
rc

en
t s

el
ec

tin
g

pu
bl

ic
 e

d-
uc

at
io

n
as

 o
ne

 o
f

th
ei

r
fi

rs
t t

hr
ee

 c
ho

ic
es

. V
er

y
cl

ea
rly

, t
he

pu
bl

ic
 u

nd
er

st
an

ds
 th

e
pr

im
ar

y
im

po
rt

an
ce

 o
f

ed
uc

at
io

n
as

th
e

fo
un

da
tio

n
fo

r
a

sa
tis

fy
in

g
lif

e ,
 a

n
en

lig
ht

en
ed

 a
nd

 c
iv

il
so

ci
-

et
y,

 a
 s

tr
on

g
ec

on
om

y,
 a

nd
 a

 s
ec

ur
e

N
at

io
n.

A
t t

he
 s

am
e

tim
e,

 th
e

pu
bl

ic
 h

as
 n

o
pa

tie
nc

e
w

ith
 u

n-
de

m
an

di
ng

 a
nd

 s
up

er
fl

uo
us

 h
ig

h
sc

ho
ol

 o
ff

er
in

gs
. I

n
an

ot
he

r
su

rv
ey

, m
or

e
th

an
 7

5
pe

rc
en

t o
f a

ll
th

os
e

qu
es

tio
ne

d
be

lie
ve

d
ev

er
y

st
ud

en
t p

la
nn

in
g

to
 g

o
to

 c
ol

le
ge

 s
ho

ul
d

ta
ke

 4
 y

ea
rs

 o
f

m
at

he
m

at
ic

s ,
 E

ng
lis

h,
 h

is
to

ry
/U

S.
 g

ov
er

nm
en

t,
an

d
sc

i-
en

ce
, w

ith
 m

or
e

th
an

 5
0

pe
rc

en
t a

dd
in

g
2

ye
ar

s
ea

ch
 o

f
a

fo
r-

ei
gn

 la
ng

ua
ge

 a
nd

 e
co

no
m

ic
s

or
 b

us
in

es
s.

 T
he

 p
ub

lic
 e

ve
n

su
pp

or
ts

 r
eq

ui
ri

ng
 m

uc
h

of
 th

is
 c

ur
ri

cu
lw

n
fo

r
st

ud
en

ts
 w

ho
do

 n
ot

 p
la

n
to

 g
o

to
 c

ol
le

ge
. T

he
se

 s
ta

nd
ar

ds
 f

ar
 e

xc
ee

d
th

e
st

ric
te

st
 h

ig
h

sc
ho

ol
 g

ra
du

at
io

n
re

qu
ire

m
en

ts
 o

f a
ny

 S
ta

te
 to

-
da

y,
 a

nd
 th

ey
 a

ls
o

ex
ce

ed
 th

e
ad

m
is

si
on

 s
ta

nd
ar

ds
 o

f a
ll

bu
t a

ha
nd

fu
l o

f
ou

r
m

os
t s

el
ec

tiv
e

co
lle

ge
s

an
d

un
iv

er
si

tie
s.

A
no

th
er

 d
im

en
si

on
 o

f t
he

 p
ub

lic
s

su
pp

or
t o

ffe
rs

 th
e

pr
os

pe
ct

 o
f

co
ns

tr
uc

tiv
e

re
fo

nn
. T

he
 b

es
t t

en
n

to
 c

ha
ra

ct
er

-
iz

e
it

m
ay

 s
im

pl
y

be
 th

e
ho

no
ra

bl
e

w
or

d
" p

at
ri

ot
is

m
. "

 C
iti

ze
ns

kn
ow

 in
tu

iti
ve

ly
 w

ha
t s

om
e

of
 th

e
be

st
 e
c
o
n
o
m
i
s
t
s

h
a
v
e

sh
ow

n
in

 th
ei

r
re

se
ar

ch
, t

ha
t e

du
ca

tio
n

is
 o

ne
 o

f t
he

 c
hi

ef
 e

n-
gi

ne
s

of
 a

 s
oc

ie
ty

's
 m

at
er

ia
l w

el
l-

be
in

g.
 T

he
y

kn
ow

, t
oo

, t
ha

t
ed

uc
at

io
n

is
 th

e
co

m
m

on
 b

on
d

of
 a

 p
lu

ra
lis

tic
 s

oc
ie

ty
 a

nd
 h

el
ps

tie
 u

s
to

 o
th

er
 c

ul
tu

re
s

ar
ou

nd
 th

e
gl

ob
e.

 C
iti

ze
ns

 a
ls

o
kn

ow
 in

th
ei

r
bo

ne
s

th
at

 th
e

sa
fe

ty
 o

f
th

e
U

ni
te

d
St

at
es

 d
ep

en
ds

 p
ri

n-
ci

pa
lly

 o
n

th
e

w
it

, s
ki

ll ,
 a

nd
 s

pi
ri

t o
f

a
se

lf
-c

on
fi

de
nt

 p
eo

pl
e,

 to
-

da
y

an
d

to
m

or
ro

w
. I

t i
s,

 th
er

ef
or

e ,
 e

ss
en

tia
.l-

es
pe

ci
al

ly
 in

 a
pe

rio
d

of
 lo

ng
-t

en
n

de
cl

in
e

in
 e

du
ca

tio
na

l a
ch

ie
ve

m
en

t-
fo

r
go

ve
rn

m
en

t a
t a

ll
le

ve
ls

 to
 a

ffi
nn

 it
s

re
sp

on
si

bi
lit

y
fo

r
nu

rt
ur

-
in

g
th

e
N

at
io

n
s

i
n
t
e
l
l
e
c
t
u
a
l

c
a
p
i
t
a
l
.

A
nd

 p
er

ha
ps

 m
os

t i
m

po
rt

an
t,

ci
tiz

en
s

kn
ow

 a
nd

 b
e-

lie
ve

 th
at

 th
e

m
ea

ni
ng

 o
f A

m
er

ic
a

to
 th

e
re

st
 o

f t
he

 w
or

ld
m

us
t b

e
so

m
et

hi
ng

 b
et

te
r

th
an

 it
 s

ee
m

s
to

 m
an

y
to

da
y.

 A
m

er
-

ic
an

s
lik

e
to

 th
in

k
of

 th
is

 N
at

io
n

as
 th

e
pr

ee
m

in
en

t c
ou

nt
ry

 fo
r

O
f

a
l
l

T
h
e

1
0
0
l
s

a
T

r

:=
:n

o
I
h
e

p
u
b
l
i
c
s

s
u
p
p
c
r
!

to
:

ed
uc

aT
io

n
is

 ;n
e

:;j
C

,'
po

w
er

fu
l

Se
cc

ry
:
c
:
r
j

~
'.
:
.
n
o
c
'

c
u
r
-

nc
ij)

O
 "

~
ev

e
oe

er
: l

iO
-

m
:)

oe
.~

:z
ed

di
lu

T
ed

,
or

d~
 ,:

::

Js
eo

 to
 ir

e
C

).
r1

~
'h

oT
 T

he
y

liO
ic

r)
'J

,?
r

r'
C
l
v
e

0

c
e
n
T
r
O
I

G
lH

JO
'.'

9

=
,,~

=
=

~

ge
ne

ra
tin

g
th

e
gr

ea
t i

de
as

 a
nd

 m
at

er
ia

l b
en

ef
its

 fo
r

al
l m

an
-

ki
nd

, T
he

 c
iti

ze
n

is
 d

is
m

ay
ed

 a
t a

 s
te

ad
y

15
- ye

ar
 d

ec
lin

e
in

 in
-

du
st

ri
al

 p
ro

du
ct

iv
ity

, a
s

on
e

gr
ea

t A
m

er
ic

ai
J

in
du

st
ry

 a
ft

er
 a

n-
o
t
h
e
r

f
a
l
l
s

t
o

w
o
r
l
d

c
o
m
p
e
t
i
t
i
o
n
.

T
h
e

c
i
t
i
z
e
n

w
a
n
t
s

t
h
e

co
un

tr
y

to
 a

ct
 o

n
th

e
be

lie
~

 e
xp

re
ss

ed
 in

 o
ur

 h
ea

rin
gs

 a
nd

 b
y

th
e

la
rg

e
m

aj
or

ity
 in

 th
e

G
al

lu
p

P
ol

l,
th

at
 e

du
ca

tio
n

sh
ou

ld
 b

e
at

 th
e

to
p

of
 th

e
N

at
io

n
s

ag
en

da
.

16
 p

er
ce

nt
 c

om
pl

et
e

it
C

al
cu

lu
s

is
 a

va
ila

bl
e

in
 s

ch
oo

ls
en

ro
lli

ng
 a

bo
ut

 6
0

pe
rc

en
t o

f a
ll

st
ud

en
ts

, b
ut

 o
nl

y
6

pe
rc

en
t o

f a
ll

st
ud

en
ts

 c
om

pl
et

e
it.

a

T
w
e
n
t
y
-
fi

ve
 p

er
ce

nt
 o

f
th

e
cr

ed
its

 e
ar

ne
d

by
 g

en
er

al
t
r
a
c
k

h
i
g
h

s
c
h
o
o
l

s
t
u
d
e
n
t
s

a
r
e

i
n

p
h
y
s
i
c
a
l

a
n
d

h
e
a
l
t
h

ed
uc

at
io

n,
 w

or
k

ex
pe

ri
en

ce
 o

ut
si

de
 th

e
sc

ho
ol

, r
em

e-
di

al
 E

ng
lis

h
an

d
m

at
he

m
at

ic
s,

 a
nd

 p
er

so
na

l s
er

vi
ce

an
d

de
ve

lo
pm

en
t c

ou
rs

es
, s

uc
h

as
 tr

ai
ni

ng
 fo

r
ad

ul
t-

ho
od

 a
nd

 m
ar

ri
ag

e.
Fi

nd
in

gs
W

e
co

nc
lu

de
 th

at
 d

ec
lin

es
 in

 e
du

ca
tio

na
l p

er
fo

rm
an

ce
 a

re
 in

la
rg

e
pa

rt
 th

e
re

su
lt

of
 d

is
tu

rb
in

g
in

ad
eq

ua
ci

es
 in

 th
e

w
ay

 th
e

ed
uc

at
io

na
l p

ro
ce

ss
 it

se
lf

 is
 o

ft
en

 c
on

du
ct

ed
. T

he
 f

in
di

ng
s

th
at

fo
llo

w
, c

ul
le

d
fr

om
 a

 m
uc

h
m

or
e

ex
te

ns
iv

e
lis

t ,
 r

ef
le

ct
 fo

ur
 im

-
po

rt
an

t a
sp

ec
ts

 o
f t

he
 e

du
ca

tio
na

l p
ro

ce
ss

: c
on

te
nt

, e
xp

ec
ta

-
tio

ns
, t

im
e,

 a
nd

 te
ac

hi
ng

.

F
in

di
ng

s
R

eg
ar

di
ng

 E
xp

ec
ta

tio
ns

W
e

de
fin

e
ex

pe
ct

at
io

ns
 in

 te
rm

s
of

 th
e

le
ve

l o
f k

no
w

le
dg

e,
ab

ili
tie

s ,
 a

nd
 s

ki
lls

 s
ch

oo
l a

nd
 c

ol
le

ge
 g

ra
du

at
es

 s
ho

ul
d

po
s-

se
ss

. T
he

y
al

so
 r

ef
er

 to
 th

e
tim

e ,
 h

ar
d

w
or

k ,
 b

eh
av

io
r ,

se
lf-

di
sc

ip
lin

e ,
 a

nd
 m

ot
iv

at
io

n
th

at
 a

re
 e

ss
en

tia
l f

or
 h

ig
h

st
ud

en
t

ac
hi

ev
em

en
t.

S
uc

h
ex

pe
ct

at
io

ns
 a

re
 e

xp
re

ss
ed

 to
 s

tu
de

nt
s

in
se

ve
ra

l d
if

fe
re

nt
 w

ay
s:

a
by

 g
ra

de
s,

 w
hi

ch
 r

ef
le

ct
 th

e
de

gr
ee

 to
 w

hi
ch

 s
tu

de
nt

s
de

m
on

st
ra

te
 th

ei
r

m
as

te
ry

 o
f s

ub
je

ct
 m

at
te

r;

F
in

di
ng

s
R

eg
ar

di
ng

 C
on

te
nt

B
y

co
nt

en
t w

e
m

ea
n

th
e

ve
ry

 "
st

uf
f"

 o
f

ed
uc

at
io

n ,
 th

e
cu

rr
ic

-
ul

um
. B

ec
au

se
 o

f
ou

r
co

nc
er

n
ab

ou
t t

he
 c

ur
ri

cu
lu

m
, t

he
 C

om
-

m
is

si
on

 e
xa

m
in

ed
 p

at
te

rn
s

of
 c

ou
rs

es
 h

ig
h

sc
ho

ol
 s

tu
de

nt
s

to
ok

 in
 1

96
4-

69
 c

om
pa

re
d

w
ith

 c
ou

rs
e

pa
tte

rn
s

in
 1

97
6-

81
. O

n
th

e
ba

si
s

of
 th

es
e

an
al

ys
es

 w
e

co
nc

lu
de

:

a
S

ec
on

da
ry

 s
ch

oo
l c

ur
ric

ul
a

ha
ve

 b
ee

n
ho

m
og

en
iz

ed
di

lu
te

d
, a

nd
 d

iff
us

ed
 to

 th
e

po
in

t t
ha

t t
he

y
no

 lo
ng

er
ha

ve
 a

 c
en

tr
al

 p
ur

po
se

. I
n

ef
fe

ct
, w

e
ha

ve
 a

 c
af

et
er

ia
-

st
yl

e
cu

rr
ic

ul
um

 in
 w

hi
ch

 th
e

ap
pe

tiz
er

s
an

d
de

ss
er

ts
ca

n
ea

si
ly

 b
e

m
is

ta
ke

n
fo

r
th

e
m

ai
n

co
ur

se
s.

 S
tu

de
nt

s
ha

ve
 m

ig
ra

te
d

fr
om

 v
oc

at
io

na
l a

nd
 c

ol
le

ge
 p

re
pa

ra
-

to
ry

 p
ro

gr
am

s
to

 "
ge

ne
ra

l t
ra

ck
"

co
ur

se
s

in
 la

rg
e

nu
m

be
rs

. T
he

 p
ro

po
rt

io
n

of
 s

tu
de

nt
s

ta
ki

ng
 a

 g
en

er
al

pr
og

ra
m

 o
f s

tu
dy

 h
as

 in
cr

ea
se

d
fr

om
 1

2
pe

rc
en

t i
n

1
9
6
4

t
o

4
2

p
e
r
c
e
n
t

i
n

1
9
7
9
.

a

t
h
r
o
u
g
h

h
i
g
h

s
c
h
o
o
l

a
n
d

c
o
l
l
e
g
e

g
r
a
d
u
a
t
i
o
n

re

qu
ir

e-
m

en
ts

, w
hi

ch
 te

ll
st

ud
en

ts
 w

hi
ch

 s
ub

je
ct

s
ar

e
m

os
t

im
po

rt
an

t;

a

b
y

t
h
e

p
r
e
s
e
n
c
e

o
r

a
b
s
e
n
c
e

o
f

r
i
g
o
r
o
u
s

e
x
a
m
i
n
a
t
i
o
n
s

re
qu

iri
ng

 s
tu

de
nt

s
to

 d
em

on
st

ra
te

 th
ei

r
m

as
te

ry
 o

f
co

nt
en

t a
nd

 s
ki

ll
be

fo
re

 r
ec

ei
vi

ng
 a

 d
ip

lo
m

a
or

 a
 d

e-
gr

ee
;

a

b
y

c
o
l
l
e
g
e

a
d
m
i
s
s
i
o
n
s

r
e
q
u
i
r
e
m
e
n
t
s
,

w
h
i
c
h

r
e
i
n
f
o
r
c
e

hi
gh

 s
ch

oo
l s

ta
nd

ar
ds

; a
nd

a
by

 th
e

di
ffi

cu
lty

 o
f t

he
 s

ub
je

ct
 m

at
te

r
s
t
u
d
e
n
t
s

c
o
n
-

fr
on

t i
n

th
ei

r
te

xt
s

an
d

as
si

gn
ed

 r
ea

di
ng

s.
a

T
hi

s
cu

rr
ic

ul
ar

 s
m

or
ga

sb
or

d,
 co

m
bi

ne
d

w
ith

 e
xt

en
-

si
ve

 s
tu

de
nt

 c
ho

ic
e,

 e
xp

la
in

s
a

gr
ea

t d
ea

l a
bo

ut
 w

he
re

w
e

fi
nd

 o
ur

se
lv

es
 to

da
y.

 W
e

of
fe

r
in

te
rm

ed
ia

te
 a

lg
e-

b
r
a
,

b
u
t

o
n
l
y

3
1

p
e
r
c
e
n
t

o
f

o
u
r

r
e
c
e
n
t

h
i
g
h

s
c
h
o
o
l

gr
ad

ua
te

s
co

m
pl

et
e

it;
 w

e
of

fe
r

Fr
en

ch
 I

, b
ut

 o
nl

y
13

pe
rc

en
t c

om
pl

et
e

it;
 a

nd
 w

e
of

fe
r

ge
og

ra
ph

y,
 b

ut
 o

nl
y

O
ur

 a
na

ly
se

s
in

 e
ac

h
of

 th
es

e
ar

ea
s

in
di

ca
te

 n
ot

ab
le

de
fi

ci
en

ci
es

:

a
T

he
 a

m
ou

nt
 o

f h
om

ew
or

k
fo

r
hi

gh
 s

ch
oo

l se
ni

or
s

ha
s

de
cr

ea
se

d
(t

w
o-

th
ird

s
re

po
rt

 le
ss

 th
an

 1
 h

ou
r

a
ni

gh
t)

an
d

gr
ad

es
 h

av
e

ris
en

 a
s

av
er

ag
e

st
ud

en
t a

ch
ie

ve
-

m
en

t h
as

 b
ee

n
de

cl
in

in
g.

a

I
n

m
a
n
y

ot

he
r

in
du

st
ri

al
iz

ed
 n

at
io

ns
, c

ou
rs

es
 in

 m
at

h-
em

at
ic

s
(o

th
er

 th
an

 a
ri

th
m

et
ic

 o
r

ge
ne

ra
l m

at
he

m
at

-
ic

s)
, b

io
lo

gy
, c

he
m

is
tr

y,
 p

hy
si

cs
, a

nd
 g

eo
gr

ap
hy

 s
ta

rt
in

 g
ra

de
 6

 a
nd

 a
re

 r
eq

ui
re

d
of

 a
ll

st
ud

en
ts

, T
he

 ti
m

e
sp

en
t o

n
th

es
e

su
bj

ec
ts

, b
as

ed
 o

n
cl

as
s

ho
ur

s,
 is

 a
bo

ut
t
h
r
e
e

t
i
m
e
s

t
h
a
t

s
p
e
n
t

b
y

e
v
e
n

t
h
e

m
o
s
t

s
c
i
e
n
c
e
-

or
ie

nt
ed

U

S.

s
t
u
d
e
n
t
s
,

i
e
.
,

t
h
o
s
e

w
h
o

s
e
l
e
c
t

4

y
e
a
r
s

of
 s

ci
en

ce
 a

nd
 m

at
he

m
at

ic
s

in
' s

ec
on

da
ry

 s
ch

oo
l.

a

A

1
9
8
0

S
t
a
t
e
-

by
- S
t
a
t
e

s
u
r
v
e
y

o
f

h
i
g
h

s
c
h
o
o
l

d
i
p
l
o
m
a

re
qu

ire
m

en
ts

 r
ev

ea
ls

 th
at

 o
nl

y
ei

gh
t S

ta
te

s
re

qu
ire

hi
gh

 s
ch

oo
ls

 to
 o

ff
er

 f
or

ei
gn

 la
ng

ua
ge

 in
st

ru
ct

io
n"

 b
ut

no
ne

 r
eq

ui
re

s
st

ud
en

ts
 to

 ta
ke

 th
e

co
ur

se
s.

 T
hi

rt
y-

fi
ve

 S
ta

te
s

re
qu

ir
e

on
ly

 1
 y

ea
r

of
 m

at
he

m
at

ic
s,

 a
nd

 3
6

r
e
q
u
i
r
e

o
n
l
y

1

y
e
a
r

o
f

s
c
i
e
n
c
e

f
o
r

a

d
i
p
l
o
m
a
.

a
In

 1
3

S
ta

te
s ,

 5
0

pe
rc

en
t o

r
m

or
e

of
 th

e
un

its
 r

eq
ui

re
d

fo
r

hi
gh

 s
ch

oo
l g

ra
du

at
io

n
m

ay
 b

e
el

ec
tiv

es
 c

ho
se

n
by

th
e

st
ud

en
t.

G
iv

en
 th

is
 f

re
ed

om
 to

 c
ho

os
e

th
e

su
b-

st
an

ce
 o

f
ha

lf
 o

r
m

or
e

of
 th

ei
r

ed
uc

at
io

n,
 m

an
y

st
u-

d
e
n
t
s

o
p
t

f
o
r

l
e
s
s

d
e
m
a
n
d
i
n
g

p
e
r
s
o
n
a
l

se

rv
ic

e
co

ur
se

s,
 s

uc
h

as
 b

ac
he

lo
r

liv
in

g.

a
" M

in
im

w
n

co
m

pe
te

nc
y "

 e
xa

m
in

at
io

ns
 (

no
w

 r
eq

ui
re

d
in

 3
7

S
ta

te
s)

 fa
ll

sh
or

t o
f w

ha
t i

s
ne

ed
ed

, a
s

th
e

" m
in

i-
m

w
n

"
te

nd
s

to
 b

ec
om

e
th

e
" m

ax
im

w
n,

"
th

us
 lo

w
er

in
g

ed
uc

at
io

na
l s

ta
nd

ar
ds

 fo
r

al
l.

a

O
n
e
-

fi
ft

h
of

 a
ll

4-
ye

ar
 p

ub
lic

 c
ol

le
ge

s
in

 th
e

U
ni

te
d

S
ta

te
s

m
us

t a
cc

ep
t e

ve
ry

 h
ig

h
sc

ho
ol

 g
ra

du
at

e
w

ith
in

th
e

S
ta

te
 r

eg
ar

dl
es

s
of

 p
ro

gr
am

 fo
llo

w
ed

 o
r

gr
ad

es
,

th
er

eb
y

se
rv

in
g

no
tic

e
to

 h
ig

h
sc

ho
ol

 s
tu

de
nt

s
th

at
th

ey
 c

an
 e

xp
ec

t t
o

at
te

nd
 c

ol
le

ge
 e

ve
n

if
th

ey
 d

o
no

t
fo

llo
w

 a
 d

em
an

di
ng

 c
ou

rs
e

of
 s

tu
dy

 in
 h

ig
h

sc
ho

ol
 o

r
pe

do
nn

 w
el

l.

a
A

bo
ut

 2
3

pe
rc

en
t o

f o
ur

 m
or

e
se

le
ct

iv
e

co
lle

ge
s

an
d

un
iv

er
si

tie
s

re
po

rt
ed

 th
at

 th
ei

r
ge

ne
ra

l l
ev

el
 o

f
se

le
c-

tiv
ity

 d
ec

lin
ed

 d
ur

in
g

th
e

19
70

s,
 a

nd
 2

9
pe

rc
en

t r
e-

po
rt

ed
 r

ed
uc

in
g

th
e

nw
nb

er
 o

f s
pe

ci
fic

 h
ig

h
sc

ho
ol

c
o
u
r
s
e
s

r
e
q
u
i
r
e
d

f
o
r

a
d
m
i
s
s
i
o
n

(
u
s
u
a
l
l
y

b
y

d
r
o
p
p
i
n
g

fo
re

ig
n

la
ng

ua
ge

 r
eq

ui
re

m
en

ts
, w

hi
ch

 a
re

 n
ow

 s
pe

ci
-

fi
ed

 a
s

a
co

nd
iti

on
 f

or
 a

dm
is

si
on

 b
y

on
ly

 o
ne

- fif
th

 o
f o

ur
in

st
itu

tio
ns

 o
f

hi
gh

er
 e

du
ca

tio
n)

.

a

T
o
o

fe
w

ex

pe
rie

nc
ed

 te
ac

he
rs

 a
nd

 s
ch

ol
ar

s
ar

e
in

-
vo

lv
ed

 in
 w

ri
tin

g
te

xt
bo

ok
s.

 D
ur

in
g

th
e

pa
st

 d
ec

ad
e

or
 s

o
a

la
rg

e
nw

nb
er

 o
f

te
xt

s
ha

ve
 b

ee
n

" w
ri

tte
n

do
w

n "
 b

y
th

ei
r

pu
bl

is
he

rs
 to

 e
ve

r-
lo

w
er

 r
ea

di
ng

 le
ve

ls
in

 r
es

po
ns

e
to

 p
er

ce
iv

ed
 m

ar
ke

t d
em

an
ds

.

a

A

r
e
c
e
n
t

s
t
u
d
y

b
y

E
d
u
c
a
t
i
o
n

P
r
o
d
u
c
t
s

In

fo
rm

at
io

n
E

xc
ha

ng
e

re
ve

al
ed

 th
at

 a
 m

aj
or

ity
 o

f
st

ud
en

ts
 w

er
e

ab
le

 to
 m

as
te

r
80

 p
er

ce
nt

 o
f t

he
 m

at
er

ia
l i

n
so

m
e

of
th

ei
r

su
bj

ec
t-

m
at

te
r

te
xt

s
be

fo
re

 th
ey

 h
ad

 e
ve

n
op

en
ed

 th
e

bo
ok

s.
 M

an
y

bo
ok

s
do

 n
ot

 c
ha

lle
ng

e
th

e
st

ud
en

ts
 to

 w
ho

m
 th

ey
 a

re
 a

ss
ig

ne
d,

a

E
x
p
e
n
d
i
t
u
r
e
s

f
o
r

t
e
x
t
b
o
o
k
s

a
n
d

o
t
h
e
r

in

st
ru

ct
io

na
l

m
at

er
ia

ls
 h

av
e

de
cl

in
ed

 b
y

50
 p

er
ce

nt
 o

ve
r

th
e

pa
st

 1
7

ye
ar

s.
 W

hi
le

 s
om

e
re

co
m

m
en

d
a

le
ve

l o
f s

pe
nd

in
g

on
te

xt
s

of
 b

et
w

ee
n

5
an

d
10

 p
er

ce
nt

 o
f t

he
 o

pe
ra

tin
g

co
st

s
of

 s
ch

oo
ls

, t
he

 b
ud

ge
ts

 f
or

 b
as

al
 te

xt
s

an
d

re
-

la
te

d
m

at
er

ia
ls

 h
av

e
be

en
 d

ro
pp

in
g

du
rin

g
th

e
pa

st
de

ca
de

 a
nd

 a
 h

al
f

to
 o

nl
y

0.
7

p
e
r
c
e
n
t

t
o
d
a
y
.

F
in

di
ng

s
R

eg
ar

di
ng

 T
im

e
E

vi
de

nc
e

pr
es

en
te

d
to

 th
e

C
om

m
is

si
on

 d
em

on
st

ra
te

s
th

re
e

di
st

ur
bi

ng
 f

ac
ts

 a
bo

ut
 th

e
us

e
th

at
 A

m
er

ic
an

 s
ch

oo
ls

 a
nd

 s
tu

-
de

nt
s

m
ak

e
of

 ti
m

e:
 (

1)
 c

om
pa

re
d

to
 o

th
er

 n
at

io
ns

, A
m

er
ic

an
st

ud
en

ts
 s

pe
nd

 m
uc

h
le

ss
 ti

m
e

on
 s

ch
oo

l w
or

k;
 (

2)
 ti

m
e

sp
en

t
in

 th
e

cl
as

sr
oo

m
 a

nd
 o

n
ho

m
ew

or
k

is
 o

ft
en

 u
se

d
in

ef
fe

ct
iv

el
y;

an
d

(3
)

sc
ho

ol
s

ar
e

no
t d

oi
ng

 e
no

ug
h

to
 h

el
p

st
ud

en
ts

 d
ev

el
op

ei
th

er
 th

e
st

ud
y

sk
ill

s
re

qu
ire

d
to

 u
se

 ti
m

e
w

el
l o

r
th

e
w

ill
in

~
-

ne
ss

 to
 s

pe
nd

 m
or

e
tim

e
on

 s
ch

oo
l w

or
k.

a

I
n

E
n
g
l
a
n
d

a
n
d

o
t
h
e
r

in

du
st

ria
liz

ed
 c

oW
ltr

ie
s ,

 it
 is

 n
ot

W
lu

su
al

 fo
r

ac
ad

em
ic

 h
ig

h
sc

ho
ol

 s
tu

de
nt

s
to

 s
pe

nd
 8

ho
ur

s
a

da
y

at
 s

ch
oo

l ,
22

0
da

ys
 p

er
 y

ea
r.

 I
n

th
e

U
ni

te
d

S
t
a
t
e
s
,

b
y

c
o
n
t
r
a
s
t
,

t
h
e

t
y
p
i
c
a
l

s
c
h
o
o
l

d
a
y

l
a
s
t
s

6

h
o
u
r
s

a
n
d

t
h
e

s
c
h
o
o
l

y
e
a
r

i
s

1
8
0

d
a
y
s
.

th
e

pr
oT

es
s:

cr
:c

:'
w

or
ki

ng
 ,i

fe
 o

f i
eo

cr
, e

rs
is

 o
n

T
he

 W
hO

' E
'

I
.
;
r
o
c
-

ce
pT

cb
le

0
In

 m
an

y
~c

ho
ol

s,
 th

e
tim

e
sp

en
t l

ea
rn

in
g

ho
w

 to
 c

oo
k

a
n
d

d
r
i
v
e

C
O
l
U
1
t
s

a
s
 m

uc
h

to
w

ar
d

a
hi

gh
 s

ch
oo

l d
ip

lo
m

a
a
s

t
h
e

t
i
m
e

s
p
e
n
t

s
t
u
d
y
i
n
g

m
a
t
h
e
m
a
t
i
c
s
,

E
n
g
l
i
s
h
,

ch
em

is
tr

y,
 u

.S
. h

is
to

ry
, o

r
bi

ol
og

y.

0

A

s
t
u
d
y

o
f

t
h
e

s
c
h
o
o
l

w
e
e
k

i
n

t
h
e

U
n
i
t
e
d

S
t
a
t
e
s

f
o
l
U
1
d

th
at

 s
om

e
sc

ho
ol

s
pr

ov
id

ed
 s

tu
de

nt
s

on
ly

 1
7

ho
ur

s
of

ac
ad

em
ic

 in
st

ru
ct

io
n

du
ri

ng
 th

e
w

ee
k ,

 a
nd

 th
e

av
er

-
a
g
e

s
c
h
o
o
l

p
r
o
v
i
d
e
d

a
b
o
u
t

2
2
.

$
1
7
,
0
0
0

p
e
r

y
e
a
r ,

 a
nd

 m
an

y
te

ac
he

rs
 a

re
 r

eq
ui

re
d

to
su

pp
le

m
en

t t
he

ir
 in

co
m

e
w

ith
 p

ar
t-

tim
e

an
d

su
m

m
er

em
pl

oy
m

en
t.

In
 a

dd
iti

on
, i

nd
iv

id
ua

l t
ea

ch
er

s
ha

ve
lit

tle
 in

fl
ue

nc
e

in
 s

uc
h

cr
iti

ca
l p

ro
fe

ss
io

na
l d

ec
is

io
ns

, f
or

 e
xa

m
pl

e,
 te

xt
bo

ok
 s

el
ec

tio
n.

0

D
e
s
p
i
t
e

w
i
d
e
s
p
r
e
a
d

pu

bl
ic

ity
 a

bo
ut

 a
n

ov
er

po
pu

la
tio

n
of

 te
ac

he
rs

, s
ev

er
e

sh
or

ta
ge

s
of

 c
er

ta
in

 k
in

ds
 o

f
te

ac
he

rs
 e

xi
st

: i
n

th
e

fie
ld

s
of

 m
at

he
m

at
ic

s , s
ci

en
ce

,
an

d
fo

re
ig

n
la

ng
ua

ge
s;

 a
nd

 a
m

on
g

sp
ec

ia
lis

ts
 in

 e
du

ca
-

tio
n

fo
r

gi
ft

ed
 a

nd
 ta

le
nt

ed
, l

an
gu

ag
e

m
in

or
ity

, a
nd

ha
nd

ic
ap

pe
d

st
ud

en
ts

.

0
T

he
 s

ho
rt

ag
e

of
 te

ac
he

rs
 in

 m
at

he
m

at
ic

s
an

d
sc

ie
nc

e
is

 p
ar

tic
ul

ar
ly

 s
ev

er
e.

 A
 1

98
1

su
rv

ey
 o

f
45

 S
ta

te
s

re
-

ve
al

ed
 s

ho
rt

ag
es

 o
f m

at
he

m
at

ic
s

te
ac

he
rs

 in
 4

3
St

at
es

, c
ri

tic
al

 s
ho

rt
ag

es
 o

f
ea

rt
h

sc
ie

nc
es

 te
ac

he
rs

 in
33

 S
ta

te
s,

 a
nd

 o
f p

hy
si

cs
 te

ac
he

rs
 e

ve
ry

w
he

re
.

0
H

al
f o

f t
he

 n
ew

ly
 e

m
pl

oy
ed

 m
at

he
m

at
ic

s,
 s

ci
en

ce
,

an
d

E
ng

lis
h

te
ac

he
rs

 a
re

 n
ot

 q
ua

lif
ie

d
to

 te
ac

h
th

es
e

su
bj

ec
ts

; f
ew

er
 th

an
 o

ne
- t

hi
rd

 o
f

U
. S

, h
ig

h
sc

ho
ol

s
of

-
fe

r
ph

ys
ic

s
ta

ug
ht

 b
y

qu
al

if
ie

d
te

ac
he

rs
.

0
A

 C
al

if
or

ni
a

st
ud

y
of

 in
di

vi
du

al
 c

la
ss

ro
om

s
fo

lU
1d

 th
at

be
ca

us
e

of
 p

oo
r

m
an

ag
em

en
t o

f
cl

as
sr

oo
m

 ti
m

e , s
om

e
el

em
en

ta
ry

 s
tu

de
nt

s
re

ce
iv

ed
 o

nl
y

on
e-

fi
ft

h
of

 th
e

in
-

st
ru

ct
io

n
ot

he
rs

 r
ec

ei
ve

d
in

 r
ea

di
ng

 c
om

pr
eh

en
si

on
.

0
In

 m
os

t s
ch

oo
ls

, t
he

 te
ac

hi
ng

 o
f

st
ud

y
sk

ill
s

is
 h

ap
ha

z-
a
r
d

a
n
d

lU

1p
la

nn
ed

. C
on

se
qu

en
tly

, m
an

y
st

ud
en

ts
co

m
pl

et
e

hi
gh

 s
ch

oo
l a

nd
 e

nt
er

 c
ol

le
ge

 w
ith

ou
t d

is
ci

-
pl

in
ed

 a
nd

 s
ys

te
m

at
ic

 s
tu

dy
 h

ab
its

.

Fi
nd

in
gs

 R
eg

ar
di

ng
 T

ea
ch

in
g

T
h
e

C
o
m
m
i
s
s
i
o
n

fo

lU
1d

 th
at

 n
ot

 e
no

ug
h

of
 th

e
ac

ad
em

ic
al

ly
ab

le
 s

tu
de

nt
s

ar
e

be
in

g
at

tr
ac

te
d

to
 te

ac
hi

ng
; t

ha
t t

ea
ch

er
pr

ep
ar

at
io

n
pr

og
ra

m
s

ne
ed

 s
ub

st
an

tia
l i

m
pr

ov
em

en
t;

th
at

 th
e

pr
of

es
si

on
al

 w
or

ki
ng

 li
fe

 o
f t

ea
ch

er
s

is
 o

n
th

e
w

ho
le

 u
na

cc
ep

t-
ab

le
; a

nd
 th

at
 a

 s
er

io
us

 s
ho

rt
ag

e
of

 te
ac

he
rs

 e
xi

st
s

in
 k

ey
fi

el
ds

.
R

ec
om

m
en

da
tio

ns
0

T
oo

 m
an

y
te

ac
he

rs
 a

re
 b

ei
ng

 d
ra

w
n

fr
om

 th
e

bo
tto

m
qu

ar
te

r
of

 g
ra

du
at

in
g

hi
gh

 s
ch

oo
l a

nd
 c

ol
le

ge
 s

tu
-

de
nt

s,

0
T

he
 te

ac
he

r
pr

ep
ar

at
io

n
cu

rr
ic

ui
w

n
is

 w
ei

gh
te

d
he

av
-

ily
 w

ith
 c

ou
rs

es
 in

 "
ed

uc
at

io
na

l m
et

ho
ds

"
at

 th
e

ex
-

pe
ns

e
of

 c
ou

rs
es

 in
 s

ub
je

ct
s

to
 b

e
ta

ug
ht

. A
 s

ur
ve

y
of

35
0

in
st

itu
tio

ns
 tr

ai
ni

ng
 te

ac
he

rs
 in

di
ca

te
d

th
at

 4
1

pe
rc

en
t o

f
th

e
tim

e
of

 e
le

m
en

ta
ry

 s
ch

oo
l t

ea
ch

er
 c

an
-

di
da

te
s

is
 s

pe
nt

 in
 e

du
ca

tio
n

co
ur

se
s,

 w
hi

ch
 r

ed
uc

es
th

e
am

ou
nt

 o
f

tim
e

av
ai

la
bl

e
fo

r
su

bj
ec

t m
at

te
r

co
ur

se
s.

In
 li

gh
t o

f
th

e
ur

ge
nt

 n
ee

d
fo

r
im

pr
ov

em
en

t,
bo

th
 im

m
ed

ia
te

an
d

lo
ng

 te
nn

, t
hi

s
C

om
m

is
si

on
 h

as
 a

gr
ee

d
on

 a
 s

et
 o

f
re

co
m

-
m

en
da

tio
ns

 th
at

 th
e

A
m

er
ic

an
 p

eo
pl

e
ca

n
be

gi
n

to
 a

ct
 o

n
no

w
,

th
at

 c
an

 b
e

im
pl

em
en

te
d

ov
er

 th
e

ne
xt

 s
ev

er
al

 y
ea

rs
, a

nd
 th

at
pr

om
is

e
la

st
in

g
re

fo
nn

. T
he

 to
pi

cs
 a

re
 fa

m
ili

ar
; t

he
re

 is
 li

ttl
e

m
ys

te
ry

 a
bo

ut
 w

ha
t w

e
be

lie
ve

 m
us

t b
e

do
ne

. M
an

y
sc

ho
ol

s,
di

st
ric

ts
, a

nd
 S

ta
te

s
ar

e
al

re
ad

y
gi

vi
ng

 s
er

io
us

 a
nd

 c
on

st
ru

c-
tiv

e
at

te
nt

io
n

to
 th

es
e

m
at

te
rs

, e
ve

n
th

ou
gh

 th
ei

r
pl

an
s

m
ay

di
ff

er
 f

ro
m

 o
ur

 r
ec

om
m

en
da

tio
ns

 in
 s

om
e

de
ta

ils
.

W
e

w
is

h
to

 n
ot

e
th

at
 w

e
re

fe
r

to
 p

ub
lic

, p
riv

at
e,

 a
nd

pa
ro

ch
ia

l s
ch

oo
ls

 a
nd

 c
ol

le
ge

s
al

ik
e.

 A
ll

ar
e

va
lu

ab
le

 n
at

io
na

l
re

so
ur

ce
s.

 E
xa

m
pl

es
 o

f
ac

tio
ns

 s
im

ila
r

to
 th

os
e

re
co

m
-

m
en

de
d

be
lo

w
 c

an
 b

e
fo

lU
1d

 in
 e

ac
h

of
 th

em
.

0
T

he
 a

ve
ra

ge
 s

al
ar

y
af

te
r

12
 y

ea
rs

 o
f

te
ac

hi
ng

 is
 o

nl
y

W
e

m
us

t e
m

ph
as

iz
e

th
at

 th
e

va
ri

et
y

of
 s

tu
de

nt
 a

sp
ir

a-
tio

ns
, a

bi
lit

ie
s ,

 a
nd

 p
re

pa
ra

tio
n

re
qu

ire
s

th
at

 a
pp

ro
pr

ia
te

 c
on

-
te

nt
 b

e
av

ai
la

bl
e

to
 s

at
is

fy
 d

iv
er

se
 n

ee
ds

. A
tte

nt
io

n
m

us
t b

e
d
i
r
e
c
t
e
d

t
o

b
o
t
h

t
h
e

n
a
t
u
r
e

o
f

t
h
e

c
o
n
t
e
n
t

a
v
a
i
l
a
b
l
e

a
n
d

t
o

t
h
e

ne
ed

s
of

 p
ar

tic
ul

ar
 le

ar
ne

rs
. T

he
 m

os
t g

ift
ed

 s
tu

de
nt

s , f
or

 e
x-

am
pl

e,
 m

ay
 n

ee
d

a
cu

rr
ic

ul
w

n
en

ri
ch

ed
 a

nd
 a

cc
el

er
at

ed
 b

e-
yo

nd
 e

ve
n

th
e

ne
ed

s
of

 o
th

er
 s

tu
de

nt
s

of
 h

ig
h

ab
ili

ty
. S

im
i-

la
rl

y,
 e

du
ca

tio
na

lly
 d

is
ad

va
nt

ag
ed

 s
tu

de
nt

s
m

ay
 r

eq
ui

re
sp

ec
ia

l c
ur

ri
cu

lw
n

m
at

er
ia

ls
, s

m
al

le
r

cl
as

se
s ,

 o
r

in
di

vi
du

al
 tu

-
to

rin
g

to
 h

el
p

th
em

 m
as

te
r

th
e

m
at

er
ia

l p
re

se
nt

ed
. N

ev
er

th
e-

le
ss

, t
he

re
 r

em
ai

ns
 a

 c
om

m
on

 e
xp

ec
ta

tio
n:

 W
e

m
us

t d
em

an
d

th
e

be
st

 e
ff

or
t a

nd
 p

er
fo

nn
an

ce
 f

ro
m

 a
ll

st
ud

en
ts

, w
he

th
er

t
h
e
y

a
r
e

g
i
f
t
e
d

o
r

l
e
s
s

a
b
l
e
,

a
f
f
l
u
e
n
t

o
r

d
i
s
a
d
v
a
n
t
a
g
e
d

w
he

th
er

 d
es

tin
ed

 fo
r

co
lle

ge
th

e
fa

rm
, o

r
in

du
st

ry
.

O
ur

 r
ec

om
m

en
da

tio
ns

 a
re

 b
as

ed
 o

n
th

e
be

lie
fs

 th
at

ev
er

yo
ne

 c
an

 le
ar

n
,

t
h
a
t

e
v
e
r
y
o
n
e

i
s

b
o
r
n

w
i
t
h

a
n

ur
ge

le

ar
n

w
hi

ch
 c

an
 b

e
nu

rt
ur

ed
, t

ha
t a

 s
ol

id
 h

ig
h

sc
ho

ol
 e

du
ca

tio
n

is
 w

ith
in

 th
e

re
ac

h
of

 v
irt

ua
lly

 a
ll , a

nd
 th

at
 li

fe
- l

on
g

le
ar

ni
ng

 w
ill

eq
ui

p
pe

op
le

 w
ith

 th
e

sk
ill

s
re

qu
ire

d
fo

r
ne

w
 c

ar
ee

rs
 a

nd
 fo

r
ci

tiz
en

sh
ip

.

R
ec

om
m

en
da

tio
n

A
:

C
on

te
nt

W
e

r
e
c
o
m
m
e
n
d

th
at

 S
ta

w
 a

nd
 lo

ca
l h

ig
h

sc
ho

ol
 g

ra
du

at
io

n
r
e
q
u
i
r
e
m
e
n
t
s

b
e

s
t
r
e
n
g
t
h
e
n
e
d

a
n
d

t
h
a
t
,

at
 a

 m
in

im
w

n
,

a
l
l
 st
u-

rk
nt

s
se

ek
in

g
a

di
pl

om
a

be
 r

eq
ui

re
d

to
 la

y
tfw

 fo
un

da
tio

ns
 in

 tf
w

Fi
ve

 N
ew

 B
as

ic
s

by
 ta

ki
ng

 tf
w

 f
ol

lo
w

in
g

cu
rr

ic
ul

um
 d

ur
in

g
th

ei
r

y
e
a
r
s

o
f

h
i
g
h

s
c
h
o
o
l
:

(
a
)
 y
e
a
r
s

o
f

E
n
g
l
i
s
h
;

(
b
)

ye
ar

s
of

m
a
t
h
e
m
a
t
i
c
s
;

(
c
)

y
e
a
r
s

o
f

s
c
i
e
m
:
e
;

(
d
)
 y

ea
rs

 o
f s

oc
ia

l s
tu

di
es

;
an

d
(e

)
om

- h
a
l
f

y
e
a
r

o
f

c
o
m
p
u
t
e
r

s
c
i
e
m
:
e
.

F

v
r

t
h
e

c
o
l
l
e
g
e

bo
un

d
y
e
a
r
s

o
f

f
o
r
e
i
g
n

l
a
n
g
u
a
g
e

i
n

h
i
g
h

s
c
h
o
o
l

a
r
e

s
t
r
o
n
g
l
y

r
e
c
o
m
-

m
en

de
d

in
 a

dd
iti

on
 to

 th
os

e
ta

ke
n

ea
rl

ie
r.

W
ha

te
ve

r
th

e
st

ud
en

t' s
 e

du
ca

tio
na

l o
r

w
or

k
ob

je
ct

iv
es

,
Im

ow
le

dg
e

of
 th

e
N

ew
 B

as
ic

s
is

 th
e

fo
un

da
tio

n
of

 s
uc

ce
ss

 f
or

th
e

af
te

r-
sc

ho
ol

 y
ea

rs
 a

nd
, t

he
re

fo
re

, f
on

ns
 th

e
co

re
 o

f
th

e
m

od
em

 c
ur

ri
cu

lw
n.

 A
 h

ig
h

le
ve

l o
f

sh
ar

ed
 e

du
ca

tio
n

in
 th

es
e

B
as

ic
s,

 to
ge

th
er

 w
ith

 w
or

k
in

 th
e

fi
ne

 a
nd

 p
er

fo
m

U
ng

 a
rt

s
an

d
fo

re
ig

n
la

ng
ua

ge
s ,

 c
on

st
itu

te
s

th
e

m
in

d
an

d
sp

iri
t o

f o
ur

 c
uI

-

tu
re

. T
he

 fo
llo

w
in

g
Im

pl
em

en
tin

g
R

ec
om

m
en

da
tio

ns
 a

re
 in

-
te

nd
ed

 a
s

ill
us

tr
at

iv
e

de
sc

ri
pt

io
ns

. T
he

y
ar

e
in

cl
ud

ed
 h

er
e

to
cl

ar
if

y
w

ha
t w

e
m

ea
n

by
 th

e
es

se
nt

ia
ls

 o
f

a
st

ro
ng

 c
ur

ri
cu

lw
n.

hn
pl

em
en

tin
g

R
ec

om
m

en
da

tio
ns

1
.

T
h
e

t
e
a
c
h
i
n
g

o
f

E
ng

lis
h

in
 h

ig
h

sc
ho

ol
 s

ho
ul

d
eq

ui
p

gr
ad

ua
te

s
to

: (
a)

 c
om

pr
eh

en
d
,

i
n
t
e
r
p
r
e
t
,

e
v
a
l
u
a
t
e

an
d

us
e

w
ha

t t
he

y
re

ad
; (

b)
 w

rit
e

w
el

l-o
rg

an
iz

ed
, e

f-
fe

ct
iv

e
pa

pe
rs

; (
c)

 li
st

en
 e

ff
ec

tiv
el

y
an

d
di

sc
us

s
id

ea
s

in
te

lli
ge

nt
ly

; a
nd

 (
d)

 I
m

ow
 o

ur
 li

te
ra

ry
 h

er
ita

ge
 a

nd
ho

w
 it

 e
nh

an
ce

s
im

ag
in

at
io

n
an

d
et

hi
ca

l u
nd

er
st

an
d-

in
g,

 a
nd

 h
ow

 it
 r

el
at

es
 to

 th
e

cu
st

om
s ,

i
d
e
a
s
,

a
n
d

va
lu

es
 o

f t
od

ay
's

 li
fe

 a
nd

 c
ul

tu
re

.

2
.

T
h
e

t
e
a
c
h
i
n
g

of

m
at

he
m

at
ic

s
in

 h
ig

h
sc

ho
ol

 s
ho

ul
d

eq
ui

p
gr

ad
ua

te
s

to
: (

a)
 u

nd
er

st
an

d
ge

om
et

ric
 a

nd
 a

l-
ge

br
ai

c
co

nc
ep

ts
; (

b)
 u

nd
er

st
an

d
el

em
en

ta
ry

 p
ro

ba
bi

l-
ity

 a
nd

 s
ta

tis
tic

s;
 (

c)
 a

pp
ly

 m
at

he
m

at
ic

s
in

 e
ve

ry
da

y
si

tu
at

io
ns

; a
nd

 (
d)

 e
st

im
at

e , a
pp

ro
xi

m
at

e,
 m

ea
su

re
,

an
d

te
st

 th
e

ac
cu

ra
cy

 o
f t

he
ir

ca
lc

ul
at

io
ns

. I
n

ad
di

tio
n

t
o

t
h
e

tr

ad
iti

on
al

 s
eq

ue
nc

e
of

 s
tu

di
es

 av
ai

la
bl

e
fo

r
co

lle
ge

- b
ou

nd
 s

tu
de

nt
s ,

 n
ew

, e
qu

al
ly

 d
em

an
di

ng
m

at
he

m
at

ic
s

cu
rr

ic
ul

a
ne

ed
 to

 b
e

de
ve

lo
pe

d
fo

r
th

os
e

w
ho

 d
o

no
t p

la
n

to
 c

on
tin

ue
 th

ei
r

fo
nn

al
 e

du
ca

tio
n

im
-

m
ed

ia
te

ly
.

3
.

T
h
e

t
e
a
c
h
i
n
g

o
f

sc
ie

m
:e

in

 h
ig

h
sc

ho
ol

 s
ho

ul
d

pr
ov

id
e

gr
ad

ua
te

s
w

ith
 a

n
in

tr
od

uc
tio

n
to

: (
a)

 th
e

co
nc

ep
ts

la
w

s,
 a

nd
 p

ro
ce

ss
es

 o
f t

he
 p

hy
si

ca
l a

nd
 b

io
lo

gi
ca

l s
ci

-
en

ce
s;

 (
b)

 th
e

m
et

ho
ds

 o
f s

ci
en

tif
ic

 in
qu

iry
 a

nd
 r

ea
-

so
ni

ng
; (

c)
 th

e
ap

pl
ic

at
io

n
of

 s
ci

en
tif

ic
 Im

ow
le

dg
e

to
e
v
e
r
y
d
a
y

l
i
f
e
;

a
n
d

(
d
)

t
h
e
 so

ci
al

an

d
en

vi
ro

nm
en

ta
l i

m
-

pl
ic

at
io

ns
 o

f
sc

ie
nt

if
ic

 a
nd

 te
cl

m
ol

og
ic

al
 d

ev
el

op
m

en
t.

S
ci

en
ce

 c
ou

rs
es

 m
us

t b
e

re
vi

se
d

an
d

up
da

te
d

fo
r

bo
th

th
e

co
lle

ge
- b

ou
nd

 a
nd

 th
os

e
no

t i
nt

en
di

ng
 to

 g
o

to
 c

ol
-

le
ge

. A
n

ex
am

pl
e

of
 s

uc
h

w
or

k
is

 th
e

A
m

er
ic

an
 C

he
m

-
ic

al
 S

oc
ie

ty
's

 "
C
h
e
m
i
s
t
r
y

i
n

t
h
e

C
o
m
m
u
n
i
t
y
"

p
r
o
-

gr
am

.

4
.

T
h
e

t
e
a
c
h
i
n
g

o
f

s
o
c
i
a
l

s
t
u
d
i
e
s
 in

 h
ig

h
sc

ho
ol

 s
ho

ul
d

be
de

si
gn

ed
 to

: (
a)

 e
na

bl
e

st
ud

en
ts

 to
 fi

x
th

ei
r

pl
ac

es
 a

nd

po
ss

ib
ili

tie
s

w
ith

in
 th

e
la

rg
er

 s
oc

ia
l a

nd
 c

ul
tu

ra
l s

tr
uc

-
tu

re
; (

b)
 u

nd
er

st
an

d
th

e
br

oa
d

sw
ee

p
of

 b
ot

h
an

ci
en

t
an

d
co

nt
em

po
ra

ry
 id

ea
s

th
at

 h
av

e
sh

ap
ed

 o
ur

 w
or

ld
;

an
d

(c
)

un
de

rs
ta

nd
 th

e
fu

nd
am

en
ta

ls
 o

f h
ow

 o
ur

 e
co

-
no

m
ic

 s
ys

te
m

 w
or

ks
 a

nd
 h

ow
 o

ur
 p

ol
iti

ca
l s

ys
te

m
fu

nc
tio

ns
; a

nd
 (

d)
 g

ra
sp

 th
e

di
ff

er
en

ce
 b

et
w

ee
n

fr
ee

an
d

re
pr

es
si

ve
 s

oc
ie

tie
s.

 A
n

un
de

rs
ta

nd
in

g
of

 e
ac

h
of

th
es

e
ar

ea
s

is
 r

eq
ui

si
te

 to
 th

e
in

fo
nn

ed
 a

nd
 c

om
m

itt
ed

ex
er

ci
se

 o
f

ci
tiz

en
sh

ip
 in

 o
ur

 f
re

e
so

ci
et

y.

5
.

T
h
e

t
e
a
c
h
i
n
g

o
f

c
o
m
p
u
t
e
r

s
c
i
e
n
c
e

in

 h
ig

h
sc

ho
ol

 s
ho

ul
d

eq
ui

p
gr

ad
ua

te
s

to
: (

a)
 u

nd
er

st
an

d
th

e
co

m
pu

te
r

as
 a

n
in

fo
nn

at
io

n
, c

om
pu

ta
tio

n,
 a

nd
 c

om
m

un
ic

at
io

n
de

vi
ce

;
(b

)
us

e
th

e
co

m
pu

te
r

in
 th

e
st

ud
y

of
 th

e
ot

he
r

B
as

ic
s

an
d

fo
r

pe
rs

on
al

 a
nd

 w
or

k-
re

la
te

d
pu

rp
os

es
; a

nd
 (

c)
un

de
rs

ta
nd

 th
e

w
or

ld
 o

f
co

m
pu

te
rs

, e
le

ct
ro

ni
cs

, a
nd

r
e
l
a
t
e
d

t
e
c
h
n
o
l
o
g
i
e
s
.

an
d

w
rit

in
g,

 c
om

pu
ta

tio
na

l a
nd

 p
ro

bl
em

 s
ol

vi
ng

 s
ki

lls
,

sc
ie

nc
e,

 s
oc

ia
l s

tu
di

es
, f

or
ei

gn
 la

ng
ua

ge
, a

nd
 th

e
ar

ts
,

T
he

se
 y

ea
rs

 s
ho

ul
d

fo
st

er
 a

n
en

th
us

ia
sm

 fo
r

le
ar

ni
ng

an
d

th
e

de
ve

lo
pm

en
t o

f t
he

 in
di

vi
du

al
' s

 g
ift

s
an

d
ta

l-
en

ts
.

9.
 W

e
en

co
ur

ag
e

th
e

co
nt

in
ua

tio
n

of
 e

ffo
rt

s
by

 g
ro

up
s

su
ch

 a
s

th
e

A
m

er
ic

an
 C

he
m

ic
al

 S
oc

ie
ty

, t
he

 A
m

er
ic

an
A

ss
oc

ia
tio

n
fo

r
th

e
A

dv
an

ce
m

en
t o

f
Sc

ie
nc

e,
 th

e
M

od
er

n
L

an
gu

ag
e

A
ss

oc
ia

tio
n ,

a
n
d

t
h
e

N
a
t
i
o
n
a
l

C
ou

nc
ils

 o
f T

ea
ch

er
s

of
 E

ng
lis

h
an

d
T

ea
ch

er
s

of
 M

at
h-

em
at

ic
s,

 to
 r

ev
is

e,
 u

pd
at

e,
 im

pr
ov

e,
 a

nd
 m

ak
e

av
ai

l-
ab

le
 n

ew
 a

nd
 m

or
e

di
ve

rs
e

cu
rr

ic
ul

ar
 m

at
er

ia
ls

. W
e

ap
pl

au
d

th
e

co
ns

or
tia

 o
f e

du
ca

to
rs

 a
nd

 s
ci

en
tif

ic
, i

n-
du

st
ria

I,
an

d
sc

ho
la

rly
 s

oc
ie

tie
s

th
at

 c
oo

pe
ra

te
 to

 im
-

pr
ov

e
th

e
sc

ho
ol

 c
ur

ric
ul

w
n.

6
.

A
c
h
i
e
v
i
n
g

p
r
o
f
i
c
i
e
n
c
y

i
n

a

f
o
r
e
i
g
n

l
a
n
g
u
a
g
e

or
di

na
ri

ly
re

qu
ir

es
 f

ro
m

 4
 to

 6
 y

ea
rs

 o
f

st
ud

y
an

d
sh

ou
ld

, t
he

re
-

fo
re

, b
e

st
ar

te
d

in
 th

e
el

em
en

ta
ry

 g
ra

de
s,

 W
e

be
lie

ve
it

is
 d

es
ira

bl
e

th
at

 s
tu

de
nt

s
ac

hi
ev

e
su

ch
 p

ro
fic

ie
nc

y
be

ca
us

e
st

ud
y

of
 a

 fo
re

ig
n

la
ng

ua
ge

 in
tr

od
uc

es
 s

tu
-

d
e
n
t
s

t
o

n
o
n
-

E
ng

lis
h-

sp
ea

ki
ng

 c
ul

tu
re

s ,

h
e
i
g
h
t
e
n
s

aw
ar

en
es

s
an

d
co

m
pr

eh
en

si
on

 o
f o

ne
s

na
tiv

e
to

ng
ue

,
an

d
se

rv
es

 th
e

N
at

io
n

s
ne

ed
s

in
 c

om
m

er
ce

, d
ip

lo
-

m
ac

y,
 d

ef
en

se
, a

nd
 e

du
ca

tio
n.

7.
 T

he
 h

ig
h

sc
ho

ol
 c

ur
ric

ul
w

n
sh

ou
ld

 a
ls

o
pr

ov
id

e
st

u-
de

nt
s

w
ith

 p
ro

gr
ai

T
Is

 r
eq

ui
rin

g
rig

or
ou

s
ef

fo
rt

 in
 s

ub
-

je
ct

s
th

at
 a

dv
an

ce
 s

tu
de

nt
s '

 p
er

so
na

l,
ed

uc
at

io
na

l,
an

d
o
c
c
u
p
a
t
i
o
n
a
l

g
o
a
l
s
, s

uc
h

as
 th

e
fin

e
an

d
pe

rf
or

m
in

g
ar

ts
 a

nd
 v

oc
at

io
na

l e
du

ca
tio

n.
 T

he
se

 a
re

as
 c

om
pl

e-
m

en
t t

he
 N

ew
 B

as
ic

s,
 a

nd
 th

ey
 s

ho
ul

d
de

m
an

d
th

e
sa

m
e

le
ve

l o
f

pe
rf

on
na

nc
e

as
 th

e
B

as
ic

s.

R
ec

om
m

en
da

tio
n

St
an

da
rd

s
an

d
E
x
p
e
c
t
a
t
i
o
n
s

.
/

W
e

r
e
c
o
m
m
e
n
d

th
at

 s
ch

oo
ls

, c
ol

le
ge

s,
 a

nd
 u

ni
ve

rs
iti

es
 a

do
pt

m
l
J
Y
e

r
i
g
o
r
o
u
s
 a
n
d

m
e
a
s
u
r
a
b
l
e

s
t
a
n
d
a
r
d
s
,

a
n
d

h
i
g
h
e
r

e
x
j
J
e
c
t
a
-

t
i
o
n
s
J
o
r

a
c
a
d
e
m
i
c

p
e
r
f
o
r
m
a
n
c
e

a
n
d

s
t
u
d
e
n
t

c
r
m
d
u
c
t ,

 a
nd

 th
at

ye
ar

 c
ol

le
ge

s
an

d
un

iv
er

si
tie

s
ra

is
e

th
ei

r
re

qu
ir

em
en

ts
 f

or
 a

d-
m

is
si

on
, T

hi
s

w
ill

 h
el

p
st

ud
en

ts
 d

o
th

ei
r

be
st

 e
du

ca
tW

na
l!

:j
w

ith
ch

al
le

ng
in

g
m

at
er

ia
ls

 in
 a

n
en

vi
ro

nm
en

t t
ha

t s
up

po
rt

s
le

ar
ni

ng
a
n
d

a
u
t
h
e
n
t
i
c

a
c
c
o
m
P
l
i
s
h
m
e
n
t
,

In
 a

dd
iti

on
 to

 th
e

N
ew

 B
as

ic
s ,

 o
th

er
 im

po
rt

an
t c

ur
ri

c-
ul

w
n

m
at

te
rs

 m
us

t b
e

ad
dr

es
se

d.

Im
pl

em
en

tin
g

R
ec

om
m

en
da

tio
ns

8.
 T

he
 c

ur
ric

ul
w

n
in

 th
e

cr
uc

ia
l e

ig
ht

 g
ra

de
s

le
ad

in
g

to
th

e
hi

gh
 s

ch
oo

l y
ea

rs
 s

ho
ul

d
be

 s
pe

ci
fic

al
ly

 d
es

ig
ne

d
to

 p
ro

vi
de

 a
 s

ou
nd

 b
as

e
fo

r
st

ud
y

in
 th

os
e

an
d

la
te

r
ye

ar
s

in
 s

uc
h

ar
ea

s
as

 E
ng

lis
h

la
ng

ua
ge

 d
ev

el
op

m
en

t

L

G
r
a
d
e
s

sh
ou

ld
 b

e
in

di
ca

to
rs

 o
f a

ca
de

m
ic

 a
ch

ie
ve

m
en

t
so

 th
ey

 c
an

 b
e

re
lie

d
on

 a
s

ev
id

en
ce

 o
f a

 s
tu

de
nt

's
re

ad
in

es
s

fo
r

fu
rt

he
r

st
ud

y.

2
.

F
o
u
r
-
ye

ar
 c

ol
le

ge
s

an
d

un
iv

er
si

tie
s

sh
ou

ld
 r

ai
se

 th
ei

r
ad

m
is

si
on

s
re

qu
ire

m
en

ts
 a

nd
 a

dv
is

e
al

l p
ot

en
tia

l a
pp

li-
ca

nt
s

of
 th

e
st

an
da

rd
s

fo
r

ad
m

is
si

on
 in

 te
nn

s
of

 s
pe

-
ci

fi
c

co
ur

se
s

re
qu

ir
ed

, p
er

fo
nn

an
ce

 in
 th

es
e

ar
ea

s,
an

d
le

ve
ls

 o
f a

ch
ie

ve
m

en
t o

n
st

an
da

rd
iz

ed
 a

ch
ie

ve
-

'
m

en
t t

es
ts

 in
 e

ac
h

of
 th

e
fiv

e
B

as
ic

s
an

d,
 w

he
re

 a
pp

li-
ca

bl
e,

 f
or

ei
gn

 la
ng

ua
ge

s.

3
.

S
t
a
n
d
a
r
d
i
z
e
d

t
e
s
t
s

o
f

a
c
h
i
e
v
e
m
e
n
t

(
n
o
t

t
o

b
e

c
o
n
f
u
s
e
d

w
ith

 a
pt

itu
de

 te
st

s)
 s

ho
ul

d
be

 a
dm

in
is

te
re

d
at

 m
aj

or
tr

an
si

tio
n

po
in

ts
 f

ro
m

 o
ne

 le
ve

l o
f

sc
ho

ol
in

g
to

 a
no

th
er

an
d

pa
rt

ic
ul

ar
ly

 f
ro

m
 h

ig
h

sc
ho

ol
 to

 c
ol

le
ge

 o
r

w
or

k.
T

he
 p

ur
po

se
s

of
 th

es
e

te
st

s
w

ou
ld

 b
e

to
: (

a)
 c

er
tif

y
th

e
st

ud
en

t's
 c

re
de

nt
ia

ls
; (

b)
 id

en
tif

y
th

e
ne

ed
 fo

r
re

-
m

ed
ia

l i
nt

er
ve

nt
io

n;
 a

nd
 (

c)
 id

en
tif

y
th

e
op

po
rt

un
ity

fo
r

ad
va

nc
ed

 o
r

ac
ce

le
ra

te
d

w
or

k.
 T

he
 te

st
s

sh
ou

ld
 b

e
ad

m
in

is
te

re
d

as
 p

ar
t o

f a
 n

at
io

nw
id

e
(b

ut
 n

ot
 F

ed
er

al
)

sy
st

em
 o

f S
ta

te
 a

nd
 lo

ca
l s

ta
nd

ar
di

ze
d

te
st

s.
 T

hi
s

sy
st

em
 s

ho
ul

d
in

cl
ud

e
ot

he
r

di
ag

no
st

ic
 p

ro
ce

du
re

s
th

at
 a

ss
is

t t
ea

ch
er

s
an

d
st

ud
en

ts
 to

 e
va

lu
at

e
st

ud
en

t
pr

og
re

ss
.

4.
 T

ex
tb

oo
ks

 a
nd

 o
th

er
 to

ol
s

of
 le

ar
ni

ng
 a

nd
 te

ac
hi

ng
sh

ou
ld

 b
e

up
gr

ad
ed

 a
nd

 u
pd

at
ed

 to
 a

ss
ur

e
m

or
e

ri
go

r-
ou

s
co

nt
en

t.
W

e
ca

ll
up

on
 u

ni
ve

rs
ity

 s
ci

en
tis

ts
, s

ch
ol

-
ar

s ,
 a

nd
 m

em
be

rs
 o

f p
ro

fe
ss

io
na

l s
oc

ie
tie

s,
 in

 c
ol

la
bo

-
ra

tio
n

w
ith

 m
as

te
r

te
ac

he
rs

, t
o

he
lp

 in
 th

is
 ta

sk
, a

s
th

ey
 d

id
 in

 th
e

po
st

- S
pu

tn
ik

 e
ra

. T
he

y
sh

ou
ld

 a
ss

is
t

w
ill

in
g

pu
bl

is
he

rs
 in

 d
ev

el
op

in
g

th
e

pr
od

uc
ts

 o
r

pu
b-

lis
h

th
ei

r
ow

n
al

te
rn

at
iv

es
 w

he
re

 th
er

e
ar

e
pe

rs
is

te
nt

in
 a

de
qu

ac
ie

s,

of
 te

xt
s

av
ai

la
bl

e,
 m

or
e

w
id

es
pr

ea
d

co
ns

w
ne

r
in

fo
r-

m
a
t
i
o
n

s
e
r
v
i
c
e
s

f
o
r

p
u
r
c
h
a
s
e
r
s

a
r
e

b
a
d
l
y

n
e
e
d
e
d
.

8.
 N

ew
 in

st
ru

ct
io

na
l m

at
er

ia
ls

 s
ho

ul
d

re
fl

ec
t t

he
 m

os
t

c
u
r
r
e
n
t

a
p
p
l
i
c
a
t
i
o
n
s

o
f

t
e
c
l
m
o
l
o
g
y

i
n

a
p
p
r
o
p
r
i
a
t
e

c
u
r
-

r
i
c
u
l
w
n

a
r
e
a
s
,

t
h
e

b
e
s
t

s
c
h
o
l
a
r
s
h
i
p

i
n

e
a
c
h

d
i
s
c
i
p
l
i
n
e
,

an
d

re
se

ar
ch

 in
 le

ar
ni

ng
 a

nd
 te

ac
hi

ng
.

R
ec

om
m

en
da

tio
n

C
: T

im
e

W
e

r
e
c
o
m
m
e
n
d

th
at

 s
ig

ni
fI

C
an

tly
 m

er
e

tim
e

be
 d

ev
ot

ed
 to

le
ar

ni
ng

 th
e

N
ew

 B
as

ic
s.

 T
hi

s
w

ill
 r

eq
ui

re
 m

er
e

ef
fe

ct
iv

e
us

e
of

th
e

ex
is

tin
g

sc
ho

ol
 d

ay
, a

 lo
ng

er
 s

ch
oo

l d
ay

, o
r

a
kn

g!
he

ne
d

sc
ho

ol
 y

ea
r.

Im
pl

em
en

tin
g

R
ec

om
m

en
da

tio
ns

1
.

S
t
u
d
e
n
t
s

i
n

h
i
g
h

s
c
h
o
o
l
s

s
h
o
u
l
d

b
e

a
s
s
i
g
n
e
d

fa

r
m

or
e

ho
m

ew
or

k
th

an
 is

 n
ow

 th
e

ca
se

.

5
.

I
n

c
o
n
s
i
d
e
r
i
n
g

t
e
x
t
b
o
o
k
s

f
o
r

a
d
o
p
t
i
o
n
;

S
t
a
t
e
s

a
n
d

sc
ho

ol
 d

is
tr

ic
ts

 s
ho

ul
d:

 (
a)

 e
va

lu
at

e
te

xt
s

an
d

ot
he

r
m

at
er

ia
ls

 o
n

th
ei

r
ab

ili
ty

 to
 p

re
se

nt
 r

ig
or

ou
s

an
d

ch
al

-
le

ng
in

g
m

at
er

ia
l c

le
ar

ly
; a

nd
 (

b)
 r

eq
ui

re
 p

ub
lis

he
rs

 to
fu

rn
is

h
ev

al
ua

tio
n

da
ta

 o
n

th
e

m
at

er
ia

l' s

e
f
f
e
c
t
i
v
e
-

ne
ss

.

2.
 In

st
ru

ct
io

n
in

 e
ffe

ct
iv

e
st

ud
y

an
d

w
or

k
sk

ill
s,

 w
hi

ch
ar

e
es

se
nt

ia
l i

f s
ch

oo
l a

nd
 in

de
pe

nd
en

t t
im

e
is

 to
 b

e
us

ed
 e

ffi
ci

en
tly

, s
ho

ul
d

be
 in

tr
od

uc
ed

 in
 th

e
ea

rly
g
r
a
d
e
s

a
n
d

c
o
n
t
i
n
u
e
d

t
h
r
o
u
g
h
o
u
t

t
h
e

s
t
u
d
e
n
t

s
sc

ho
ol

-
in

g,

3.
 S

ch
oo

l d
is

tr
ic

ts
 a

nd
 S

ta
te

 le
gi

sl
at

ur
es

 s
ho

ul
d

st
ro

ng
ly

co
ns

id
er

 7
- h

ou
r

sc
ho

ol
 d

ay
s,

 a
s

w
el

l a
s

a
20

0-
 to

22
0-

da
y

sc
ho

ol
 y

ea
r.

4
.

T
h
e

t
i
m
e

av

ai
la

bl
e

fo
r

le
ar

ni
ng

 s
ho

ul
d

be
 e

xp
an

de
d

th
ro

ug
h

be
tte

r
cl

as
sr

oo
m

 m
an

ag
em

en
t a

nd
 o

rg
an

iz
a-

t
i
o
n

o
f

t
h
e

s
c
h
o
o
l

d
a
y
.

I
f

n
e
c
e
s
s
a
r
y
,

a
d
d
i
t
i
o
n
a
l

t
i
m
e

sh
ot

ild
 b

e
fo

un
d

to
 m

ee
t t

he
 s

pe
ci

al
 n

ee
ds

 o
f

sl
ow

le
ar

ne
rs

, t
he

 g
ift

ed
, a

nd
 o

th
er

s
w

ho
 n

ee
d

m
or

e
in

-
st

ru
ct

io
na

l d
iv

er
si

ty
 th

an
 c

an
 b

e
ac

co
m

m
od

at
ed

 d
ur

-
in

g
a

co
nv

en
tio

na
l s

ch
oo

l d
ay

 o
r

sc
ho

ol
 y

ea
r.

6.
 B

ec
au

se
 n

o
te

xt
bo

ok
 in

 a
ny

 s
ub

je
ct

 c
an

 b
e

ge
ar

ed
 to

th
e

ne
ed

s
of

 a
ll

st
ud

en
ts

, f
un

ds
 s

ho
ul

d
be

 m
ad

e
av

ai
l-

ab
le

 to
 s

up
po

rt
 te

xt
 d

ev
el

op
m

en
t i

n
" th

in
-m

ar
ke

t
ar

ea
s ,

 s
uc

h
as

 th
os

e
fo

r
di

sa
dv

an
ta

ge
d

st
ud

en
ts

, t
he

le
ar

ni
ng

 d
is

ab
le

d,
 a

nd
 th

e
gi

ft
ed

 a
nd

 ta
le

nt
ed

.

7.
 T

o
as

su
re

 q
ua

lit
y,

 a
ll

pu
bl

is
he

rs
 s

ho
ul

d
fu

rn
is

h
ev

i-
de

nc
e

of
 th

e
qu

al
ity

 a
nd

 a
pp

ro
pr

ia
te

ne
ss

 o
f t

ex
tb

oo
ks

,
ba

se
d

on
 r

es
ul

ts
 fr

om
 fi

el
d

tr
ia

ls
 a

nd
 c

re
di

bl
e

ev
al

ua
-

tio
ns

. I
n

vi
ew

 o
f t

he
 e

no
nn

ou
s

nw
nb

er
s

an
d

va
rie

tie
s

5.
 T

he
 b

ur
de

n
on

 te
ac

he
rs

 f
or

 m
ai

nt
ai

ni
ng

 d
is

ci
pl

in
e

sh
ou

ld
 b

e
re

du
ce

d
th

ro
ug

h
th

e
de

ve
lo

pm
en

t o
f

lin
n

an
d

fa
ir

co
de

s
of

 s
tu

de
nt

 c
on

du
ct

 th
at

 a
re

 e
nf

or
ce

d
co

ns
is

te
nt

ly
, a

nd
. b

y
co

ns
id

er
in

g
al

te
rn

at
iv

e
cl

as
s-

ro
om

s ,
 p

ro
gr

am
s,

 a
nd

 s
ch

oo
ls

 to
 m

ee
t t

he
 n

ee
ds

 o
f

c
o
n
t
i
n
u
a
l
l
y

d
i
s
r
u
p
t
i
v
e

s
t
u
d
e
n
t
s
.

6.
 A

tte
nd

an
ce

 p
ol

ic
ie

s
w

ith
 c

le
ar

 in
ce

nt
iv

es
 a

nd
 s

an
c-

tio
ns

 s
ho

ul
d

be
 u

se
d

to
 r

ed
uc

e
th

e
am

ou
nt

 o
f t

im
e

lo
st

th
ro

ug
h

st
ud

en
t a

bs
en

te
ei

sm
 a

nd
 ta

rd
in

es
s.

7
.

A
d
m
i
n
i
s
t
r
a
t
i
v
e

b
u
r
d
e
n
s

o
n

t
h
e

t
e
a
c
h
e
r

a
n
d

re

la
te

d
in

-
t
r
u
s
i
o
n
s

i
n
t
o

t
h
e

s
c
h
o
o
l

d
a
y

'
sh

ou
ld

 b
e

re
du

ce
d

to
 a

dd
tim

e
fo

r
te

ac
hi

ng
 a

nd
 le

ar
ni

ng
.

8.
 P

la
ce

m
en

t a
nd

 g
ro

up
in

g
of

 s
t
u
d
e
n
t
s
,

a
s

w
e
l
l

a
s

p
r
o
-

m
ot

io
n

an
d

gr
ad

ua
tio

n
po

lic
ie

s,
 s

ho
ul

d
be

 g
ui

de
d

by
th

e
ac

ad
em

ic
 p

ro
gr

es
s

of
 s

tu
de

nt
s

an
d

th
ei

r
in

st
ru

c-
tio

na
l n

ee
ds

, r
at

he
r

th
an

 b
y

ri
gi

d
ad

he
re

nc
e

to
 a

ge
.

R
ec

om
m

en
da

tio
n

T
ea

ch
in

g
T

hi
s

re
co

m
m

en
da

tio
n

c
o
n
s
i
s
t
s

o
f

s
e
v
e
n

p
a
r
t
s
.

E
ac

h
is

 in
-

te
nd

ed
 to

 im
pr

ov
e

th
e

pr
ep

ar
at

io
n

of
 te

ac
he

rs
 o

r
to

 m
ak

e
te

ac
hi

ng
m
o
r
e

r
e
w
a
r
d
i
n
g

an
d

re
sp

ec
te

d
pr

of
es

si
on

. E
ac

h
of

 th
e

se
ve

n
s
t
a
n
d
s

o
n

its

G
U
m

a
n
d

s
h
o
u
l
d

n
o
t

b
e

c
o
n
s
i
d
e
r
e
d

s
o
l
e
r
y

a
s

a
n

i
m
-

pl
em

en
tin

g
re

co
m

m
en

da
tio

n.

1
.

P
e
r
s
o
n
s

p
r
e
p
a
r
i
n
g

t
o

t
e
a
c
h

s
h
o
u
l
d

b
e

r
e
q
u
i
r
e
d

t
o

m
ee

t h
ig

h
ed

uc
at

io
na

l s
ta

nd
ar

ds
, t

o
de

m
on

st
ra

te
 a

n
ap

tit
ud

e
fo

r
te

ac
hi

ng
, a

nd
 to

 d
em

on
st

ra
te

 c
om

pe
te

nc
e

in
 a

n
ac

ad
em

ic
 d

is
ci

pl
in

e.
 C

ol
le

ge
s

an
d

un
iv

er
si

tie
s

of
-

fe
ri

ng
 te

ac
he

r
pr

ep
ar

at
io

n
pr

og
ra

m
s

sh
ou

ld
 b

e
ju

dg
ed

by
 h

ow
 w

el
l t

he
ir

 g
ra

du
at

es
 m

ee
t t

he
se

 c
ri

te
ri

a.

2
.

S
a
l
a
r
i
e
s

f
o
r

t
h
e

t
e
a
c
h
i
n
g

p
r
o
f
e
s
s
i
o
n

s
h
o
u
l
d

b
e

in

-
c
r
e
a
s
e
d

a
n
d

s
h
o
u
l
d

b
e

p
r
o
f
e
s
s
i
o
n
a
l
l
y

c
o
m
p
e
t
i
t
i
v
e
,

m
ar

ke
t-

se
ns

iti
ve

, .
 a

nd
 p

er
fo

rm
an

ce
- b

as
ed

. S
al

ar
y,

p
r
o
m
o
t
i
o
n
,

t
e
n
u
r
e
, a

nd
 r

et
en

tio
n

de
ci

si
on

s
sh

ou
ld

 b
e

tie
d

to
 a

n
ef

fe
ct

iv
e

ev
al

ua
tio

n
sy

st
em

 th
at

 in
cl

ud
es

pe
er

 r
ev

ie
w

 s
o

th
at

 s
up

er
io

r
te

ac
he

rs
 c

an
 b

e
re

-

3
.

S
c
h
o
o
l

b
o
a
r
d
s

s
h
o
u
l
d

a
d
o
p
t

a
n

II

-m
on

th
 c

on
tr

ac
t f

or
te

ac
he

rs
. T

hi
s

w
ou

ld
 e

ns
ur

e
tim

e
fo

r
cu

rr
ic

ul
w

n
an

d
pr

of
es

si
on

al
 d

ev
el

op
m

en
t,

pr
og

ra
m

s
fo

r
st

ud
en

ts
w

ith
 s

pe
ci

al
 n

ee
ds

, a
nd

 a
 m

or
e

ad
eq

ua
te

 le
ve

l o
f

te
ac

he
r

co
m

pe
ns

at
io

n.

4
.

S
c
h
o
o
l

b
o
a
r
d
s
, a

dm
in

is
tr

at
or

s,
 a

nd
 te

ac
he

rs
 s

ho
ul

d
co

op
er

at
e

to
 d

ev
el

op
 c

ar
ee

r
la

dd
er

s
fo

r
te

ac
he

rs
 th

at
di

st
in

gu
is

h
am

on
g

th
e

be
gi

nn
in

g
in

st
ru

ct
or

, t
he

 e
xp

e-
ri

en
ce

d
te

ac
he

r,
 a

nd
 th

e
m

as
te

r
te

ac
he

r.

5
.

S
u
b
s
t
a
n
t
i
a
l

n
o
n
s
c
h
o
o
l

p
e
r
s
o
n
n
e
l

r
e
s
o
u
r
c
e
s

s
h
o
u
l
d

b
e

em
pl

oy
ed

 to
 h

el
p

so
lv

e
th

e
im

m
ed

ia
te

 p
ro

bl
em

 o
f t

he
sh

or
ta

ge
 o

f m
at

he
m

at
ic

s
an

d
sc

ie
nc

e
te

ac
he

rs
. Q

ua
li-

fie
d

in
di

vi
du

al
s

in
cl

ud
in

g
re

ce
nt

 g
ra

du
at

es
 w

ith
 m

at
he

-
m

at
ic

s
an

d
sc

ie
nc

e
de

gr
ee

s , g
ra

du
at

e
st

ud
en

ts
, a

nd
in

du
st

ria
l a

nd
 r

et
ire

d
sc

ie
nt

is
ts

 c
ou

ld
, w

ith
 a

pp
ro

pr
i-

at
e

pr
ep

ar
at

io
n

, i
m

m
ed

ia
te

ly
 b

eg
in

 te
ac

hi
ng

 in
 th

es
e

fi
el

ds
. A

 n
w

nb
er

 o
f

ou
r

le
ad

in
g

sc
ie

nc
e

ce
nt

er
s

ha
ve

th
e

ca
pa

ci
ty

 to
 b

eg
in

 e
du

ca
tin

g
an

d
re

tr
ai

ni
ng

 te
ac

he
rs

im
m

ed
ia

te
ly

. O
th

er
 a

re
as

 o
f

cr
iti

ca
l t

ea
ch

er
 n

ee
d

su
ch

 a
s

E
ng

lis
h ,

 m
us

t a
ls

o
be

 a
dd

re
ss

ed
.

6
.

I
n
c
e
n
t
i
v
e
s

, s
uc

h
as

 g
ra

nt
s

an
d

lo
an

s,
 s

ho
ul

d
be

 m
ad

e
av

ai
la

bl
e

to
 a

ttr
ac

t o
ut

st
an

di
ng

 s
tu

de
nt

s
to

 th
e

te
ac

h-
in

g
pr

of
es

si
on

, p
ar

tic
ul

ar
ly

 in
 th

os
e

ar
ea

s
of

 c
rit

ic
al

sh
or

ta
ge

.

7
.

M
a
s
t
e
r

t
e
a
c
h
e
r
s

s
h
o
u
l
d

b
e

in

vo
lv

ed
 in

 d
es

ig
ni

ng
te

ac
he

r
pr

ep
ar

at
io

n
pr

og
ra

m
s

an
d

in
 s

up
er

vi
si

ng
te

ac
he

rs
 d

ur
in

g
th

ei
r

pr
ob

at
io

na
ry

 y
ea

rs
.

R
ec

om
m

en
da

tio
n

Le
ad

er
sh

ip
 a

nd
 F

is
ca

l
Su

pp
or

t

2.
 S

ta
te

 a
nd

 lo
ca

l o
ffi

ci
al

s,
 in

cl
ud

in
g

sc
ho

ol
 b

oa
rd

 m
em

-
be

rs
, g

ov
er

no
rs

,

a
n
d

l
e
g
i
s
l
a
t
o
r
s
,

h
a
v
e
 th

e
pr

im
ar

y
re

-
sp

on
si

bi
lit

y
fo

r
fi

na
nc

in
g

an
d

go
ve

rn
in

g
th

e
sc

ho
ol

s,
an

d
sh

ou
ld

 in
co

rp
or

at
e

th
e

re
fo

rm
s

w
e

pr
op

os
e

in
th

ei
r

ed
uc

at
io

na
l p

ol
ic

ie
s

an
d

fis
ca

l p
la

nn
in

g,

T
he

 F
ed

er
al

 G
ov

er
nm

en
t,

in
 c

oo
pe

ra
tio

n
w

ith
 S

ta
te

s

l
;
'
:

a
n
d

l
o
c
a
l
i
t
i
e
s
, s

ho
ul

d
he

lp
 m

ee
t t

he
 n

ee
ds

 o
f

ke
y

gr
ou

ps
 o

f
st

ud
en

ts
 s

uc
h

as
 th

e
gi

ft
ed

 a
nd

 ta
le

nt
ed

, t
he

so
ci

oe
co

no
m

ic
al

ly
 d

is
ad

va
nt

ag
ed

, m
in

or
ity

 a
nd

 la
n-

g
u
a
g
e

m
i
n
o
r
i
t
y

s
t
u
d
e
n
t
s
,

a
n
d

t
h
e

h
a
n
d
i
c
a
p
p
e
d
.

I
n

co
m

bi
na

tio
n

th
es

e
gr

ou
ps

 in
cl

ud
e

bo
th

 n
at

io
na

l r
e-

so
ur

ce
s

an
d

th
e

N
at

io
n

s
yo

ut
h

w
ho

 a
re

 m
os

t a
t r

is
k.

ad
di

tio
n

, w
e

be
lie

ve
 th

e
F

ed
er

al
 G

ov
er

nm
en

t's
 r

ol
e

in
cl

ud
es

 s
ev

er
al

 fu
nc

tio
ns

 o
f n

at
io

na
l c

on
se

qu
en

ce
th

at
 S

ta
te

s
an

d
lo

ca
lit

ie
s

al
on

e
ar

e
un

lik
el

y
to

 b
e

ab
le

to
 m

ee
t:

pr
ot

ec
tin

g
co

ns
tit

ut
io

na
l a

nd
 c

iv
il

rig
ht

s
fo

r
st

ud
en

ts
 a

nd
 s

ch
oo

l p
er

so
nn

el
; c

ol
le

ct
in

g
da

ta
, s

ta
tis

-
tic

s ,
 a

nd
 in

fo
rm

at
io

n
ab

ou
t e

du
ca

tio
n

ge
ne

ra
lly

; s
up

-
po

rt
in

g
cu

rr
ic

ul
um

 im
pr

ov
em

en
t a

nd
 r

es
ea

rc
h

on
te

ac
hi

ng
, l

ea
rn

in
g,

 a
nd

 th
e

m
an

ag
em

en
t o

f
sc

ho
ol

s;
su

pp
or

tin
g

te
ac

he
r

tr
ai

ni
ng

 in
 a

re
as

 o
f c

rit
ic

al
 s

ho
rt

-
ag

e
or

 k
ey

 n
at

io
na

l n
ee

ds
; a

nd
 p

ro
vi

di
ng

 s
tu

de
nt

 fi
na

n-
ci

al
 a

ss
is

ta
nc

e
an

d
re

se
ar

ch
 a

nd
 g

ra
du

at
e

tr
ai

ni
ng

. W
e

be
lie

ve
 th

e
as

si
st

an
ce

 o
f t

he
 F

ed
er

al
 G

ov
er

nm
en

t
sh

ou
ld

 b
e

pr
ov

id
ed

 w
ith

 a
 m

in
im

um
 o

f a
dm

in
is

tr
at

iv
e

bu
rd

en
 a

nd
 in

tr
us

iv
en

es
s.

~h
e

F
e
d
e
r
a
l

G
o
v
e
r
n
m
e
n
t

h
a
s

th
e

pr
im

ar
y

re
sp

on
si

bi
l-

L
Y

i~
 to

i
d
e
n
t
i
f
y

t
h
e

n
a
t
i
o
n
a
l

i
n
t
e
r
e
s
t

i
n

e
d
u
c
a
t
i
o
n
.

I
t

sh
ou

ld
 a

ls
o

he
lp

 f
un

d
an

d
su

pp
or

t e
ff

or
ts

 to
 p

ro
te

ct
an

d
pr

om
ot

e
th

at
 in

te
re

st
. I

t m
us

t p
ro

vi
de

 th
e

na
tio

na
l

le
ad

er
sh

ip
 to

 e
ns

ur
e

th
at

 th
e

N
at

io
n

s
pu

bl
ic

 a
nd

 p
ri

-
va

te
 r

es
ou

rc
es

 a
re

 m
ar

sh
al

ed
 to

 a
dd

re
ss

 th
e

is
su

es
di

sc
us

se
d

in
 th

is
 r

ep
or

t.

6
.

T
h
i
s

C
o
m
m
i
s
s
i
o
n

ca

lls
 u

po
n

ed
uc

at
or

s ,
 p

ar
en

ts
, a

nd
pu

bl
ic

 o
ffi

ci
al

s
at

 a
ll

le
ve

ls
 to

 a
ss

is
t i

n
br

in
gi

ng
 a

bo
ut

th
e

ed
uc

at
io

na
l r

ef
or

m
 p

ro
po

se
d

in
 th

is
 r

ep
or

t,
W

e
al

so
 c

al
l u

po
n

ci
tiz

en
s

to
 p

ro
vi

de
 th

e
fin

an
ci

al
 s

up
po

rt
ne

ce
ss

ar
y

to
 a

cc
om

pl
is

h
th

es
e

pu
rp

os
es

. E
xc

el
le

nc
e

co
st

s.
 B

ut
 in

 th
e

lo
ng

 r
un

 m
ed

io
cr

ity
 c

os
ts

 f
ar

 m
or

e.

W
e

r
e
c
o
m
m
e
n
d

th
at

 c
iti

ze
ns

 (
K
r
O
S
S

t
h
e
 N
a
t
i
o
n

/
w
I
d

e
d
u
c
a
-

to
rs

 a
nd

 e
le

ct
ed

 o
ff

u:
ia

ls
 r

es
po

ns
ib

le
 f

or
 p

ro
vi

di
ng

 th
e

le
ad

er
sh

ip
ne

ce
ss

ar
y

to
 a

ch
ie

ve
 th

es
e

re
fo

rm
s ,

 a
nd

 th
at

 c
iti

ze
ns

 p
ro

vi
de

 th
e

fi
sc

al
 s

up
po

rt
 a

nd
 s

ta
bi

lit
y

re
qu

ir
ed

 to
 b

ri
ng

 a
bo

ut
 th

e
re

fo
rm

s
w
e

p
r
o
p
o
s
e
.

Im
pl

em
en

tin
g

R
ec

om
m

en
da

tio
ns

1.
 P

rin
ci

pa
ls

 a
nd

 s
up

er
in

te
nd

en
ts

 m
us

t p
la

ya
 c

ru
ci

al
le

ad
er

sh
ip

 r
ol

e
in

 d
ev

el
op

in
g

sc
ho

ol
 a

nd
 c

om
m

un
ity

s
u
p
p
o
r
t

f
o
r

t
h
e

r
e
f
o
r
m
s

w
e

p
r
o
p
o
s
e
,

a
n
d

s
c
h
o
o
l

bo
ar

ds
 m

us
t p

ro
vi

de
 th

em
 w

ith
 th

e
pr

of
es

si
on

al
 d

e-
ve

lo
pm

en
t a

nd
 o

th
er

 s
up

po
rt

 r
eq

ui
re

d
to

 c
ar

ry
 o

ut
t
h
e
i
r

l
e
a
d
e
r
s
h
i
p

r
o
l
e

ef

fe
ct

iv
el

y.
 T

he
 C

om
m

is
si

on
st

re
ss

es
 th

e
di

st
in

ct
io

n
be

tw
ee

n
le

ad
er

sh
ip

 s
ki

lls
 in

-
vo

lv
in

gp
er

su
as

io
n,

 s
et

tin
g

go
al

s
an

d
de

ve
lo

pi
ng

 c
om

-
m

un
ity

 c
on

se
ns

us
 b

eh
in

d
th

em
, a

nd
 m

an
ag

er
ia

l a
nd

su
pe

rv
is

or
y

sk
ill

s.
 A

lth
ou

gh
 th

e
la

tte
r

ar
e

ne
ce

ss
ar

y,
w

e
be

lie
ve

 th
at

 s
ch

oo
l b

oa
rd

s
m

us
t c

on
sc

io
us

ly
 d

e-
ve

lo
p

le
ad

er
sh

ip
 s

ki
lls

 a
t t

he
 s

ch
oo

l a
nd

 d
is

tr
ic

t l
ev

el
s

if
 th

e
re

fo
rm

s
w

e
pr

op
os

e
ar

e
to

 b
e

ac
hi

ev
ed

.

A
m

er
ic

a
C

an
 D

o
D

es
pi

te
 th

e
ob

st
ac

le
s

an
d

di
ffi

cu
lti

es
 th

at
 in

hi
bi

t t
he

 p
ur

su
it

of
su

pe
rio

r
ed

uc
at

io
na

l a
tta

in
m

en
t,

w
e

ar
e

co
nf

id
en

t ,
 w

ith
 h

is
-

to
ry

 a
s

ou
r

gu
id

e,
 th

at
 w

e
ca

n
m

ee
t o

ur
 g

oa
l.

T
he

 A
m

er
ic

an
ed

uc
at

io
na

l s
ys

te
m

 h
as

 r
es

po
nd

ed
 to

 p
re

vi
ou

s
ch

al
le

ng
es

 w
ith

re
m

ar
ka

bl
e

su
cc

es
s.

 In
 th

e
19

th
 c

en
tu

ry
 o

ur
 la

nd
- g
r
a
n
t

c
o
l
-

le
ge

s
an

d
un

iv
er

si
tie

s
pr

ov
id

ed
 th

e
re

se
ar

ch
 a

nd
 tr

ai
ni

ng
 th

at
de

ve
lo

pe
d

ou
r

N
at

io
n

s
na

tu
ra

l r
es

ou
rc

es
 a

nd
 th

e
ric

h
ag

ric
ul

-
tu

ra
l b

ou
nt

y
of

 th
e

A
m

er
ic

an
 fa

rm
. F

ro
m

 th
e

la
te

 1
80

0s
th

ro
ug

h
m

id
- 2

0t
h

ce
nt

ur
y,

 A
m

er
ic

an
 s

ch
oo

ls
 p

ro
vi

de
d

th
e

ed
-

uc
at

ed
 w

or
kf

or
ce

 n
ee

de
d

to
 s

ea
l t

he
 s

uc
ce

ss
 o

f t
he

 In
du

st
ria

I

W
e

m
u
s
t

d
e
m
a
r
1
d

T
h
e

be
sl

 e
ffo

rT
 a

nd
 p

er
fo

r-
m

an
ce

 f
ro

m
 a

ll
st

u-
de

nt
s,

 w
he

th
er

 ih
'2

V
 a

re
gi

fl
ed

 o
r

le
ss

 c
bl

E
, o

f!
u-

en
t o

r
di

sc
dv

an
tc

ge
d

w
he

t, !
-)

er
 d

es
T

in
ed

 fo
r

c
o
l
l
e
G
e
,

t
h
e

f
a
r
m
,

o
r

In
du

st
ry

R
ev

ol
ut

io
n

an
d

to
 p

ro
vi

de
 th

e
m

ar
gi

n
of

 v
ic

to
ry

 in
 tw

o
w

or
ld

w
ar

s.
 I

n
th

e
ea

rl
y

pa
rt

 o
f

th
is

 c
en

tu
ry

 a
nd

 co
nt

in
ui

ng
 to

 th
is

v
e
r
y

d
a
y
,

o
u
r

s
c
h
o
o
l
s

h
a
v
e

a
b
s
o
r
b
e
d

v
a
s
t

w
a
v
e
s

o
f

i
m
m
i
-

gr
an

ts
 a

nd
 e

du
ca

te
d

th
em

 a
nd

 th
ei

r
ch

ild
re

n
to

 p
ro

du
ct

iv
e

ci
ti-

ze
ns

hi
p.

 S
im

ila
rly

, t
he

 N
at

io
n

s
B

la
ck

 c
ol

le
ge

s
ha

ve
 p

ro
vi

de
d

op
po

rt
un

ity
 a

nd
 u

nd
er

gr
ad

ua
te

 e
du

ca
tio

n
to

 th
e

va
st

 m
aj

or
ity

of
 c

ol
le

ge
-e

du
ca

te
d

B
la

ck
 A

m
er

ic
an

s.
M

or
e

re
ce

nt
ly

, o
ur

 in
st

itu
tio

ns
 o

f h
ig

he
r

ed
uc

at
io

n
ha

ve
 p

ro
vi

de
d

th
e

sc
ie

nt
is

ts
 a

nd
 s

ki
lle

d
te

ch
ni

ci
an

s
w

ho
he

lp
ed

 u
s

tr
an

sc
en

d
th

e
bo

un
da

ri
es

 o
f

oi
lr

 p
la

ne
t I

n
th

e
la

st
30

 y
ea

rs
, t

he
 s

ch
oo

ls
 h

av
e

be
en

 a
 m

aj
or

 v
eh

ic
le

 fo
r

ex
pa

nd
ed

so
ci

al
 o

pp
or

tu
ni

ty
, a

nd
 n

ow
 g

ra
du

at
e

75
 p

er
ce

nt
 o

f o
ur

 y
ou

ng
pe

op
le

 fr
om

 h
ig

h
sc

ho
ol

. I
nd

ee
d,

 th
e

pr
op

or
tio

n
of

 A
m

er
ic

an
s

of
 c

ol
le

ge
 a

ge
 e

nr
ol

le
d

in
 h

ig
he

r
ed

uc
at

io
n

is
 n

ea
rl

y
tw

ic
e

th
at

of
 J

ap
an

 a
nd

 f
ar

 e
xc

ee
ds

 o
th

er
 n

at
io

ns
 s

uc
h

as
 F

ra
nc

e,
 W

es
t

G
en

na
ny

, a
nd

 th
e

S
ov

ie
t U

ni
on

, M
or

eo
ve

r,
 w

he
n

in
te

rn
a-

tio
na

l c
om

pa
ris

on
s

w
er

e
la

st
 m

ad
e

a
de

ca
de

 a
go

, t
he

 to
p

9
pe

rc
en

t o
f A

m
er

ic
an

 s
tu

de
nt

s
co

m
pa

re
d

fa
vo

ra
bl

y
in

 a
ch

ie
ve

-
m

en
t w

ith
 th

ei
r

pe
er

s
in

 o
th

er
 c

ou
nt

ri
es

.
In

 a
dd

iti
on

, m
an

y
la

rg
e

ur
ba

n
ar

ea
s

in
 r

ec
en

t y
ea

rs
 r

e-
po

rt
 th

at
 a

ve
ra

ge
 s

tu
de

nt
 a

ch
ie

ve
m

en
t i

n
el

em
en

ta
ry

 s
ch

oo
ls

is
 im

pr
ov

in
g.

 M
or

e
an

d
m

or
e

sc
ho

ol
s

ar
e

al
so

 o
ff

er
in

g
ad

-
va

nc
ed

 p
la

ce
m

en
t p

ro
gr

am
s

an
d

pr
og

ra
m

s
fo

r
gi

fte
d

an
d

ta
l-

en
te

d
st

ud
en

ts
, a

nd
 m

or
e

an
d

m
or

e
st

ud
en

ts
 a

re
 e

nr
ol

lin
g

in
th

em
.

t
o
d
a
y
'
s

w
o
r
l
d

u
n
l
e
s
s

t
h
e
y

a
r
e

o
f

s
t
r
o
n
g

c
h
a
r
a
c
t
e
r

a
n
d

w
e
l
l
-

e
d
u
c
a
t
e
d

i
n

t
h
e

u
s
e

o
f

l
a
n
g
u
a
g
e
,

s
c
i
e
n
c
e
,

a
n
d

m
a
t
h
e
m
a
t
i
c
s
.

T
he

y
m

us
t p

os
se

ss
 a

 d
ee

p
re

sp
ec

t f
or

 in
te

lli
ge

nc
e

, a
ch

ie
ve

-
m

en
t ,

an
d

le
ar

ni
ng

, a
nd

 th
e

sk
ill

s
ne

ed
ed

 to
 u

se
 th

em
; f

or
 s

et
-

tin
g

go
al

s;
 a

nd
 fo

r
di

sc
ip

lin
ed

 w
or

k.
 T

ha
t r

es
pe

ct
 m

us
t b

e
ac

-
co

m
pa

ni
ed

 b
y

an
 in

to
le

ra
nc

e
fo

r
th

e
sh

od
dy

 a
nd

 s
ec

on
d-

ra
te

m
as

qu
er

ad
in

g
as

 "
go

od
 e

no
ug

h:
'

Y
ou

 h
av

e
th

e
ri

gh
t t

o
de

m
an

d
fo

r
yo

ur
 c

hi
ld

re
n

th
e

b
e
s
t

o
u
r

s
c
h
o
o
l
s

a
n
d

c
o
l
l
e
g
e
s

c
a
n

p
r
o
v
i
d
e
.

Y
o
u
r

v
i
g
i
l
a
n
c
e

a
n
d

yo
ur

 r
ef

us
al

 to
 b

e
sa

tis
fi

ed
 w

ith
 le

ss
 th

an
 th

e
be

st
 a

re
 th

e
im

-
pe

ra
tiv

e
fi

rs
t s

te
p.

 B
ut

 y
ou

r
ri

gh
t t

o
a

pr
op

er
 e

du
ca

tio
n

fo
r

yo
ur

 c
hi

ld
re

n
ca

rr
ie

s
a

do
ub

le
 r

es
po

ns
ib

ili
ty

. A
s

su
re

ly
 a

s
yo

u
ar

e
yo

ur
 c

hi
ld

' s
 fi

rs
t a

nd
 m

os
t i

nf
lu

en
tia

l t
ea

ch
er

, y
ou

r
ch

ild
'

id
ea

s
ab

ou
t e

du
ca

tio
n

an
d

its
 s

ig
ni

fic
an

ce
 b

eg
in

 w
ith

 y
ou

. Y
ou

m
us

t b
e

a
liv

in
g

ex
am

pl
e

of
 w

ha
t y

ou
 e

xp
ec

t y
ou

r
ch

ild
re

n
to

ho
no

r
an

d
to

 e
m

ul
at

e.
 M

or
eo

ve
r , y

ou
 b

ea
r

a
re

sp
on

si
bi

lit
y

to
pa

rt
ic

ip
at

e
ac

tiv
el

y
in

 y
ou

r
ch

ild
' s

 e
du

ca
tio

n.
 Y

ou
 s

ho
ul

d
en

-
co

ur
ag

e
m

or
e

di
lig

en
t s

tu
dy

 a
nd

 d
is

co
ur

ag
e

sa
tis

fa
ct

io
n

w
ith

m
ed

io
cr

ity
 a

nd
 th

e
at

tit
ud

e
th

at
 s

ay
s

" le
t i

t s
lid

e
; m

on
ito

r
yo

ur
 c

hi
ld

' s
 s

tu
dy

; e
nc

ou
ra

ge
 g

oo
d

st
ud

y
ha

bi
ts

; e
nc

ou
ra

ge
yo

ur
 c

hi
ld

 to
 ta

ke
 m

or
e

de
m

an
di

ng
 r

at
he

r
th

an
 le

ss
 d

em
an

di
ng

co
ur

se
s;

 n
ur

tu
re

 y
ou

r
ch

ild
' s

 c
ur

io
si

ty
, c

re
at

iv
ity

, a
nd

 c
on

fi
-

de
nc

e;
 a

nd
 b

e
an

 a
ct

iv
e

pa
rt

ic
ip

an
t i

n
th

e
w

or
k

of
 th

e
sc

ho
ol

s.
A

bo
ve

 a
ll ,

 e
xh

ib
it

a
co

m
m

itm
en

t t
o

co
nt

in
ue

d
le

ar
ni

ng
 in

 y
ou

r
ow

n
lif

e.
 F

in
al

ly
, h

el
p

yo
ur

 c
hi

ld
re

n
un

de
rs

ta
nd

 th
at

 e
xc

el
-

le
nc

e
in

 e
du

ca
tio

n
ca

nn
ot

 b
e

ac
hi

ev
ed

 w
ith

ou
t i

nt
el

le
ct

ua
l a

nd
m

or
al

 in
te

gr
ity

 c
ou

pl
ed

 w
ith

 h
ar

d
w

or
k

an
d

co
m

m
itm

en
t

C
hi

ld
re

n
w

ill
 lo

ok
 to

 th
ei

r
pa

re
nt

s
an

d
te

ac
he

rs
 as

 m
od

el
s

of
su

ch
 v

ir
tu

es
.

W
e

ar
e

th
e

in
he

ri
to

rs
 o

f
a

pa
st

 th
at

 g
iv

es
 u

s
ev

er
y

re
a-

s
o
n

t
o

b
e
l
i
e
v
e

t
h
a
t

w
e

w
i
l
l

s
u
c
c
e
e
d
.

A
 W

or
d

to
 P

ar
en

ts
 a

nd
St

ud
en

ts
T

o
S

tu
de

nt
s

Y
ou

 fo
rf

ei
t y

ou
r

ch
an

ce
 fo

r
lif

e
at

 it
s

fu
lle

st
 w

he
n

yo
u

w
ith

ho
ld

yo
ur

 b
es

t e
ffo

rt
 in

 le
ar

ni
ng

. W
he

n
yo

u
gi

ve
 o

nl
y

th
e

m
in

im
um

to
 le

ar
ni

ng
, y

ou
 r

ec
ei

ve
 o

nl
y

th
e

m
in

im
um

 in
 r

et
ur

n.
 E

ve
n

w
ith

 y
ou

r
pa

re
nt

s '
 b

es
t e

xa
m

pl
e

an
d

yo
ur

 te
ac

he
rs

' b
es

t e
f-

fo
rt

s
i
n

t
h
e

e
n
d

i
t

i
s

yo
ur

w

or
k

th
at

 d
et

en
ni

ne
s

ho
w

 m
uc

h
an

d
ho

w
 w

el
l y

ou
 le

ar
n.

 W
he

n
yo

u
w

or
k

to
 y

ou
r

fu
ll

ca
pa

ci
ty

, y
ou

ca
n

ho
pe

 to
 a

tta
in

 th
e

kn
ow

le
dg

e
an

d
sk

ill
s

th
at

 w
ill

 e
na

bl
e

yo
u

to
 c

re
at

e
yo

ur
 fu

tu
re

 a
nd

 c
on

tr
ol

 y
ou

r
de

st
in

y.
 If

 y
ou

 d
o

no
t,

yo
u

w
ill

 h
av

e
yo

ur
 f

ut
ur

e
th

ru
st

 u
po

n
yo

u
by

 o
th

er
s.

 T
ak

e
ho

ld
of

 y
ou

r
lif

e,
 a

pp
ly

 y
ou

r
gi

ft
s

an
d

ta
le

nt
s,

 w
or

k
w

ith
 d

ed
ic

at
io

n

T
he

 ta
sk

 o
f

as
su

ri
ng

 th
e

su
cc

es
s

of
 o

ur
 r

ec
om

m
en

da
tio

ns
do

es
 n

ot
 fa

ll
to

 th
e

sc
ho

ol
s

an
d

co
lle

ge
s

al
on

e.
 O

bv
io

us
ly

, f
ac

-
ul

ty
 m

em
be

rs
 a

nd
 a

dm
in

is
tr

at
or

s,
 a

lo
ng

 w
ith

 p
ol

ic
ym

ak
er

s
an

d
th

e
m

as
s

m
ed

ia
,

w
i
l
l

p
l
a
y
a

c
r
u
c
i
a
l

ro
le

in

 th
e

re
fo

nn
 o

f
th

e
ed

uc
at

io
na

l s
ys

te
m

. B
ut

 e
ve

n
m

or
e

im
po

rt
an

t i
s

th
e

ro
le

 o
f

pa
re

nt
s

an
d

st
ud

en
ts

, a
nd

 to
 th

em
 w

e
sp

ea
k

di
re

ct
ly

.

T
o

P
ar

en
ts

Y
ou

 k
no

w
 th

at
 y

ou
 c

an
no

t c
on

fid
en

tly
 la

un
ch

 y
ou

r
ch

ild
re

n
in

to

It
IS

 'h
e

A
m

er
ic

a
cf

ai
l

of

u
s

T
h
c
'

is

0
1

r
i
S
K ,

i'
is

 to
ea

ch
 o

f u
s

th
o;

 ih
is

 in
l-

oe
ra

tl'
Je

 :s
 a

dd
r e

ss
E

d

an
d

se
lf-

di
sc

ip
lin

e.
 H

av
e

hi
gh

 e
xp

ec
ta

tio
ns

 f
or

 y
ou

rs
el

f
an

d
co

nv
er

t e
ve

ry
 c

ha
lle

ng
e

in
to

 a
n

op
po

rt
un

ity
.

It
is

 b
y

ou
r

' N
Ih

' \
J
n
e
:
3
S

'

,

t
o
k
e

u
o

'
h
e

c
:
'
oi

:e
r;

;r
e

'

a
n
d

O
l
,
r

r
e
s
o
,
v
e

T
O

 s
ee

th

ro
ug

h
, T

rO
T

 "
-iI

', e
nc

os
pl

ac
e

'f'
 '

he

\N
cr

:,j

,v
Ii

i
be

 e
ltr

er
 s

eG
ue

d
or

 ' or
-

f
e
i
t
e
d

A
r
n
e
r
r
c
c
.
:
:
n
s

ho

ve
su

cc
ee

de
cl

 c
ef

or
e

c:
nd

so
 w

e
sr

c:
. '

 c
:g

C
ln

A
 F

in
ol

 W
or

d
T

Ill
s

is
 n

ot
 th

e
fir

st
 o

r
on

ly
 co

m
m

is
si

on
 o

n
ed

uc
at

io
n ,

a
n
d

so
m

e
of

 o
ur

 fi
nd

in
gs

 a
re

 s
ur

el
y

no
t n

ew
, b

ut
 o

ld
 b

us
in

es
s

th
at

no
w

 a
t l

as
t m

us
t b

e
do

ne
. F

or
 n

o
' o

ne
 c

an
 d

ou
bt

 th
at

 th
e

U
ni

te
d

St
at

es
 is

 u
nd

er
 c

ha
lle

ng
e

fr
om

 m
an

y
qu

ar
te

rs
.

C
hi

ld
re

n
bo

rn
 to

da
y

ca
n

ex
pe

ct
 to

 g
ra

du
at

e
fr

om
 h

ig
h

sc
ho

ol
 in

 th
e

ye
ar

 2
00

0,
 W

e
de

di
ca

te
 o

ur
 r

ep
or

t n
ot

 o
nl

y
to

th
es

e
ch

ild
re

n
, b

ut
 a

ls
o

to
 th

os
e

no
w

 in
 s

ch
oo

l a
nd

 o
th

er
s

to
c
o
m
e
.

W
e

fi
rm

ly

be
lie

ve
 th

at
 a

 m
ov

em
en

t o
f A

m
er

ic
a

sc
ho

ol
s

in
 th

e
di

re
ct

io
n

ca
lle

d
fo

r
by

 o
ur

 r
ec

om
m

en
da

tio
ns

 w
ill

pr
ep

ar
e

th
es

e
ch

ild
re

n
fo

r
fa

r
m

or
e

ef
fe

ct
iv

e
liv

es
 in

 a
 fa

r
st

ro
ng

er
 A

m
er

ic
a.

O
ur

 fi
na

l w
or

d
, p

er
ha

ps
 b

et
te

r
ch

ar
ac

te
ri

ze
d

as
 a

 p
le

a
is

 th
at

 a
ll

se
gm

en
ts

 o
f

ou
r

po
pu

la
tio

n
gi

ve
 a

tte
nt

io
n

to
 th

e
im

-
pl

em
en

ta
tio

n
of

 o
ur

 r
ec

om
m

en
da

tio
ns

. O
ur

 p
re

se
nt

 p
lig

ht
 d

id
no

t a
pp

ea
r

ov
er

ni
gh

t , a
nd

 th
e

re
sp

on
si

bi
lit

y
fo

r
ou

r
cu

rr
en

t
si

tu
at

io
n

is
 w

id
es

pr
ea

d.
 R

ef
or

m
 o

f o
ur

 e
du

ca
tio

na
l s

ys
te

m
 w

ill
ta

ke
 ti

m
e

an
d

un
w

av
er

in
g

co
m

m
itm

en
t.

It
w

ill
 r

eq
ui

re
 e

qu
al

ly
w

id
es

pr
ea

d ,
 e

ne
rg

et
ic

, a
nd

 d
ed

ic
at

ed
 a

ct
io

n.
 F

or
 e

xa
m

pl
e

w
e

ca
ll

up
on

 th
e

N
at

io
na

l A
ca

de
m

y
of

 S
ci

en
ce

s ,

N
a
t
i
o
n
a
l

A
ca

de
m

y
of

 E
ng

in
ee

ri
ng

, I
ns

tit
ut

e
of

 M
ed

ic
in

e,
 S

ci
en

ce
 S

er
-

vi
ce

, N
at

io
na

l S
ci

en
ce

 F
ou

nd
at

io
n , S

oc
ia

l S
ci

en
ce

 R
es

ea
rc

h
C

ou
nc

il
, A

m
er

ic
an

 C
ou

nc
il

of
 L

ea
rn

ed
 S

oc
ie

tie
s , N

at
io

na
l E

n-
do

w
m

en
t f

or
 th

e
H

um
an

iti
es

, N
at

io
na

l E
nd

ow
m

en
t f

or
 th

e
A

rt
s ,

a
n
d

o
t
h
e
r

s
c
h
o
l
a
r
l
y
,

s
c
i
e
n
t
i
f
i
c
,

a
n
d

l
e
a
r
n
e
d

s
o
c
i
e
t
i
e
s
 fo
r

th
ei

r
he

lp
 in

 th
is

 e
ff

or
t.

H
el

p
sh

ou
ld

 c
om

e
fr

om
 s

tu
de

nt
s

th
em

se
lv

es
; f

ro
m

 p
ar

en
ts

, t
ea

ch
er

s,
 a

nd
 s

ch
oo

l b
oa

rd
s;

 fr
om

co
lle

ge
s

an
d

un
iv

er
si

tie
s;

 fr
om

 lo
ca

l , S
ta

te
, a

nd
 F

ed
er

al
 o

ffi
-

ci
al

s;
 f

ro
m

 te
ac

he
rs

' a
nd

 a
dm

in
is

tr
at

or
s

' o
rg

an
iz

at
io

ns
; f

ro
m

in
du

st
ri

al
 a

nd
 la

bo
r

co
un

ci
ls

; a
nd

 f
ro

m
 o

th
er

 g
ro

up
s

w
ith

 in
te

r-
es

t i
n

an
d

re
sp

on
si

bi
lit

y
fo

r
ed

uc
at

io
na

l r
ef

or
m

.
It

 is
 th

ei
r

A
m

er
ic

a , a
nd

 th
e

A
m

er
ic

a
of

 a
ll

of
 u

s,
 th

at
 is

at
 r

is
k;

 it
 is

 to
 e

ac
h

of
 u

s
th

at
 th

is
 im

pe
ra

tiv
e

is
 a

dd
re

ss
ed

. I
t i

s
by

 o
ur

 w
ill

in
gn

es
s

to
 ta

ke
 u

p
th

e
ch

al
le

ng
e,

 a
nd

 o
ur

 r
es

ol
ve

 to
se

e
it

th
ro

ug
h,

 th
at

 A
m

er
ic

a
s

pl
ac

e
in

 th
e

w
or

ld
 w

ill
 b

e
ei

th
er

se
cu

re
d

or
 f

or
fe

ite
d.

 A
m

er
ic

an
s

ha
ve

 s
uc

ce
ed

ed
 b

ef
or

e
an

d
so

 w
e

sh
al

l a
ga

in
.

A
nP

en
di

oo
s

A
pp

en
d

ix
 A

: C
ha

 r
te

r
N

ot
io

na
l C

om
m

is
si

on
 o

n
E

xc
el

le
nc

e
in

 E
du

ca
tio

n
A

ut
ho

ri
ty

20

us

. C
. 1

23
3a

. T
he

 C
om

m
is

si
on

 is
 g

ov
er

ne
d

by
 th

e
pr

ov
is

io
ns

 o
fP

ar
tD

of

t
h
e

G
e
n
e
r
a
l

E
d
u
c
a
t
i
o
n

P
r
o
v
i
s
i
o
n
s

A
c
t

(
P
.
1
.

90
- 2

47

a
s

a
m
e
n
d
e
d
;

U

S
.

C
.

1
2
3
3

et
 s

eq
.)

 a
nd

 th
e

Fe
de

ra
l A

dv
is

or
y

C
om

m
itt

ee
 A

ct
 (

P.
 1

. 9
2-

46
3;

5
U

S.
C

A
p
p
e
n
d
i
x

D

w
h
i
c
h

s
e
t

f
o
r
t
h

s
t
a
n
d
a
r
d
s

f
o
r

t
h
e

f
o
r
m
a
t
i
o
n

a
n
d

u
s
e

ad
vi

so
ry

 c
om

m
itt

ee
s.

P
u
r
p
o
s
e

a
n
d

F
W
l
c
t
i
o
n
s

T
he

 C
om

m
is

si
on

 a
dv

is
es

 a
nd

 m
ak

es
 r

ec
om

m
en

da
tio

ns
 to

 th
e

na
tio

n
an

d
to

t
h
e

S
e
c
r
e
t
a
r
y

of

E
du

ca
tio

n.
 T

o
ca

rr
y

ou
t t

hi
s

m
is

si
on

 th
e

C
om

m
is

si
on

 is
ch

ar
ge

d
w

ith
 th

e
fo

llo
w

in
g

re
sp

on
si

bi
lit

ie
s:

(1
)

T
o

re
vi

ew
 a

nd
 s

yn
th

es
iz

e
th

e
da

ta
 a

nd
 s

ch
ol

ar
ly

 li
te

ra
-

tu
re

 o
n

th
e

qu
al

ity
 o

fl
ea

rn
in

g
an

d
te

ac
hi

ng
 in

 th
e

na
tio

n
s

sc
ho

ol
s,

co
lle

ge
s,

 a
nd

 u
ni

ve
rs

iti
es

, b
ot

h
pu

bl
ic

 a
nd

 p
riv

at
e
,

w
i
t
h

s
p
e
c
i
a
l

c
o
n
c
e
r
n

f
o
r

t
h
e

e
d
u
c
a
t
i
o
n
a
l

e
x
p
e
r
i
e
n
c
e

of

te

en
-a

ge
 y

ou
th

;

(2
)

T
o

ex
am

in
e

an
d

to
 c

om
pa

re
 a

nd
 c

on
tr

as
t t

he
 c

ur
ric

ul
a,

st
an

da
rd

s ,

a
n
d

e
x
p
e
c
t
a
t
i
o
n
s

of

t
h
e

e
d
u
c
a
t
i
o
n
a
l

s
y
s
t
e
m
s

of

se

ve
ra

l
a
d
v
a
n
c
e
d

c
o
u
n
t
r
i
e
s

w
i
t
h

t
h
o
s
e

of

th

e
U

ni
te

d
St

at
es

;

(
3
)

T
o

s
t
u
d
y

a

r
e
p
r
e
s
e
n
t
a
t
i
v
e

s
a
m
p
l
i
n
g

of

u
n
i
v
e
r
s
i
t
y

a
n
d

c
o
l
-

le
ge

 a
dm

is
si

on
 s

ta
nd

ar
ds

 a
nd

 lo
w

er
 d

iv
is

io
n

co
ur

se
 r

eq
ui

re
m

en
ts

w
i
t
h

p
a
r
t
i
c
u
l
a
r

r
e
f
e
r
e
n
c
e

t
o

t
h
e

i
m
p
a
c
t

u
p
o
n

t
h
e

e
n
h
a
n
c
e
m
e
n
t

q
u
a
l
i
t
y

a
n
d

t
h
e

p
r
o
m
o
t
i
o
n

of

ex

ce
lle

nc
e

su
ch

 s
ta

nd
ar

ds
 m

ay
 h

av
e

o
n

h
i
g
h

s
c
h
o
o
l

c
u
r
r
i
c
u
l
a

a
n
d

o
n

e
x
p
e
c
t
e
d

l
e
v
e
l
s

of

hi

gh
 s

ch
oo

l a
ca

-
de

m
ic

 a
ch

ie
ve

m
en

t;

(4
)

T
o

re
vi

ew
 a

nd
 to

 d
es

cr
ib

e
ed

uc
at

io
na

l p
ro

gr
am

s
th

at
 a

re
re

co
gn

iz
ed

 a
s

pr
ep

ar
in

g
st

ud
en

ts
 w

ho
 c

on
si

st
en

tly
 a

tta
in

 h
ig

he
r

th
an

 a
ve

ra
ge

 s
co

re
s

in
 c

ol
le

ge
 e

nt
ra

nc
e

ex
am

in
at

io
ns

 a
nd

 w
ho

m
ee

t w
ith

 u
nc

om
m

on
 s

uc
ce

ss
 th

e
de

m
an

ds
 p

la
ce

d
on

 th
em

 b
y

t
h
e

n
a
t
i
o
n

s
co

lle
ge

s
an

d
un

iv
er

si
tie

s;

(5
)

T
o

re
vi

ew
 th

e
m

aj
or

 c
ha

ng
es

 th
at

 h
av

e
oc

cu
rr

ed
 in

"

"

(6
)

T
o

ho
ld

 h
ea

rin
gs

 a
nd

 to
 r

ec
ei

ve
 te

st
im

on
y

an
d

ex
pe

rt
 a

d-
vi

ce
 o

n
ef

fo
rt

s
th

at
 c

ou
ld

 a
nd

 s
ho

ul
d

be
 ta

ke
n

to
 f

os
te

r
hi

gh
er

 le
v-

el
s

of

qu

al
ity

 a
nd

 a
ca

de
m

ic
 e

xc
el

le
nc

e
in

 th
e

na
tio

n
s

sc
ho

ol
s,

 c
ol

-
le

ge
s,

 a
nd

 u
ni

ve
rs

iti
es

;

(
7
)

T
o

d
o

a
l
l

o
t
h
e
r

t
h
i
n
g
s

n
e
e
d
e
d

t
o

d
e
f
i
n
e

t
h
e

p
r
o
b
l
e
m
s

a
n
d

t
h
e

b
a
r
r
i
e
r
s

t
o

a
t
t
a
i
n
i
n
g

g
r
e
a
t
e
r

l
e
v
e
l
s
 of

ex

ce
lle

nc
e

in
 A

m
er

i-
ca

n
ed

uc
at

io
n;

 a
nd

(8
)

T
o

re
po

rt
 a

nd
 to

 m
ak

e
pr

ac
tic

al
 r

ec
om

m
en

da
tio

ns
 fo

r
ac

-
tio

n
to

 b
e

ta
ke

n
by

 e
du

ca
to

rs
, p

ub
lic

 o
ff

ic
ia

ls
, g

ov
er

ni
ng

 b
oa

rd
s,

pa
re

nt
s,

 a
nd

 o
th

er
s

ha
vi

ng
 a

 v
ita

l i
nt

er
es

t i
n

A
m

er
ic

an
 e

du
ca

tio
n

an
d

a
ca

pa
ci

ty
 to

 in
fl

ue
nc

e
it

fo
r

th
e

be
tte

r.

St
m

ct
ur

e
T
h
e

C
o
m
m
i
s
s
i
o
n

c
o
n
s
i
s
t
s

of

at

 le
as

t 1
2,

 b
ut

 n
ot

 m
or

e
th

an
 1

9,
 p

ub
lic

 m
em

-
be

rs
 a

pp
oi

nt
ed

 b
y

th
e

Se
cr

et
ar

y.
 T

he
 S

ec
re

ta
ry

 s
ha

ll
de

si
gn

at
e

a
ch

ai
rp

er
-

so
n

fr
om

 a
m

on
g

th
e

m
em

be
rs

. A
m

on
g

its
 m

em
be

rs
 th

e
C

om
m

is
si

on
 in

-
c
l
u
d
e
s

p
e
r
s
o
n
s

w
h
o

a
r
e

I
m
o
w
l
e
d
g
e
a
b
l
e

a
b
o
u
t

ed

uc
at

io
na

l p
ro

gr
am

s
at

v
a
r
i
o
u
s

l
e
v
e
l
s

a
n
d

a
r
e

f
a
m
i
l
i
a
r

w
i
t
h

v
i
e
w
s
 of

t
h
e

p
u
b
l
i
c
,
 of

em

pl
oy

er
s,

of

ed

-
uc

at
or

s ,
 a

nd

of

le
ad

er
s

of

a
ra

ng
e

of

p
r
o
f
e
s
s
i
o
n
s

r
e
g
a
r
d
i
n
g

t
h
e

s
t
a
t
u
s

of

ed

u-
ca

tio
n

to
da

y,
 r

eq
ui

re
m

en
ts

 f
or

 th
e

fu
tu

re
,

a
n
d

w
a
y
s

t
h
e

q
u
a
l
i
t
y
 o

f
ed

uc
at

io
n

fo
r

al
l A

m
er

ic
an

s
ca

n
be

 im
pr

ov
ed

.
A

q
u
o
r
u
m

of

t
h
e

C
o
m
m
i
s
s
i
o
n

i
s

a

m
a
j
o
r
i
t
y

of

ap

po
in

te
d

m
em

be
rs

.
T

en
ns

of

se

rv
ic

e
of

m
e
m
b
e
r
s

e
n
d

w
i
t
h

t
h
e

t
e
r
m
i
n
a
t
i
o
n

of

th

e
C

om
-

m
is

si
on

, H
e
a
r
i
n
g
s

o
n

b
e
h
a
l
f

of

th

e
C

om
m

is
si

on
 m

ay
 b

e
he

ld
 b

y
on

e
or

 m
or

e
m
e
m
b
e
r
s

w
i
t
h

t
h
e

a
u
t
h
o
r
i
z
a
t
i
o
n

of

th
e

ch
ai

rp
er

so
n.

T
he

 C
om

m
is

si
on

 m
ay

 e
st

ab
lis

h
st

an
di

ng
 c

om
m

itt
ee

s
co

m
po

se
d

ex
-

cl
us

iv
el

y
of

its

 m
em

be
rs

. E
ac

h
st

an
di

ng
 c

om
m

itt
ee

 c
om

pl
ie

s
w

ith
 th

e
re

-
qu

ir
em

en
ts

of

ap

pl
ic

ab
le

 s
ta

tu
te

s
an

d
D

ep
ar

tm
en

ta
l r

eg
ul

at
io

ns
. E

ac
h

co
m

m
itt

ee
 p

re
se

nt
s

to
 th

e
C

om
m

is
si

on
 fi

nd
in

gs
 a

nd
 r

ec
om

m
en

da
tio

ns
 f

or
a
c
t
i
o
n

b
y

t
h
e

f
u
l
l

C
o
m
m
i
s
s
i
o
n
.

T
i
m
e
l
y

n
o
t
i
f
i
c
a
t
i
o
n

of

t
h
e

e
s
t
a
b
l
i
s
h
m
e
n
t

of

co
m

m
itt

ee
 a

nd
 a

ny
 c

ha
ng

e
th

er
ei

n ,
 in

cl
ud

in
g

its
 c

ha
rg

e,
 m

em
be

rs
hi

p,
 a

nd
fr

eq
ue

nc
y

of

m

ee
tin

gs
, w

ill
 b

e
m

ad
e

in
 w

rit
in

g
to

 th
e

C
om

m
itt

ee
 M

an
ag

e-
m

en
t O

ff
ic

er
. A

ll
co

m
m

itt
ee

s
ac

t W
Id

er
 th

e
po

lic
ie

s
es

ta
bl

is
he

d
by

 th
e

C
om

m
is

si
on

 a
s

a
w

ho
le

.
M

an
ag

em
en

t a
nd

 s
ta

ff
se

rv
ic

es
 a

re
 p

ro
vi

de
d

by
 th

e
E

xe
cu

tiv
e

D
i-

re
ct

or
 w

ho
 s

er
ve

s
as

 th
e

D
es

ig
na

te
d

F
ed

er
al

 O
ffi

ci
al

 to
 th

e
C

om
m

is
si

on
a
n
d

b
y

t
h
e

N
a
t
i
o
n
a
l

I
n
s
t
i
t
u
t
e

of

E
du

ca
tio

n.

M
ee

tin
gs

a
l
l

m
e
e
t
i
n
g
s
.

S
t
a
n
d
i
n
g

c
o
m
m
i
t
t
e
e
s

m
e
e
t

a
s

r
e
q
u
i
r
e
d

a
t

t
h
e

c
a
l
l

of

th
ei

r
C
h
a
i
r
p
e
r
s
o
n

w
i
t
h

t
h
e

c
o
n
c
u
r
r
e
n
c
e

of

th

e
C

o~
ss

io
n

C
!~

rp
er

so
n.

 A
ll

m
ee

tin
gs

 a
re

 o
pe

n
to

 th
e

pu
bl

ic
 e

xc
ep

t a
s

de
te

nr
un

ed
 o

th
er

w
Is

e
by

, t
he

 A
s-

s
i
s
t
a
n
t

S
e
c
r
e
t
a
r
y

f
o
r

E
d
u
c
a
t
i
o
n
a
l

R
e
s
e
a
r
c
h

a
n
d

h
n
p
r
o
v
e
m
e
n
t
.

N
o
t
i
c
e

of

al
l

m
ee

tin
gs

 s
ha

ll
be

 g
iv

en
 to

 th
e

pu
bl

ic
. M

ee
tin

gs
 a

re
 c

on
du

ct
ed

, a
nd

 r
ec

or
ds

of

pr
oc

ee
di

ng
s

ke
pt

, i
n

ac
co

rd
an

ce
 w

ith
 a

pp
lic

ab
le

 la
w

s
an

d
D

ep
ar

tm
en

t
re

gu
la

tio
ns

.

C
om

pe
ns

at
io

n
In

 a
cc

or
da

nc
e

w
ith

 th
e

G
en

er
al

 E
du

ca
tio

n
P

ro
vi

si
on

s
A

ct
 a

nd
 o

th
er

 a
pp

lic
a-

b
l
e

l
a
w
s
,

C
o
m
m
i
s
s
i
o
n

m
e
m
b
e
r
s

s
h
a
l
l

b
e

e
n
t
i
t
l
e
d

t
o

a
n

h
o
n
o
r
a
r
i
u
m

of

$1

00
p
e
r

d
a
y

f
o
r

o
f
f
i
c
i
a
l

b
u
s
i
n
e
s
s
 o

f
th

e
C

om
m

is
si

on
. T

he
ir

 p
er

 d
ie

m
 ~

d
tr

av
el

ex
pe

ns
es

 w
ill

 b
e

pa
id

 in
 a

cc
or

da
nc

e
w

ith
 F

ed
er

al
 T

ra
ve

l R
eg

ul
at

io
ns

.

A
nn

ua
l C

os
t E

st
im

at
e

E
st

im
at

e
of

th

e
di

re
ct

 c
os

t f
or

 o
pe

ra
tin

g
th

e
C

om
m

is
si

on
, i

nc
lu

di
ng

 c
om

-

pe
ns

at
io

n
an

d
tr

av
el

 e
xp

en
se

s
fo

r
m

em
be

rs
 a

s
w

el
l a

s
co

st
s

fo
r

st
ud

ie
s,

 b
ut

ex
cl

ud
in

g
st

af
f

su
pp

or
t,

is
 $

33
2

0
0
0
.

E
s
t
i
m
a
t
e

of

an
nu

al
 p

er
so

n-
ye

ar
s

s
t
a
f
f

r
e
q
u
i
r
e
d

i
s

1
6
.

E
s
t
i
m
a
t
e
 o

f
di

re
ct

 a
nn

ua
l c

os
ts

 fo
r

ad
m

in
is

tr
at

iv
e

, s
up

-
po

rt
, s

ta
ff

 a
nd

 s
ta

ff
 p

er
 d

ie
m

 a
nd

 tr
av

el
 e

xp
en

se
s

is
 $

45
3

00
0.

 T
he

 N
at

io
na

l
In

st
itu

te

of

E
du

ca
tio

n
w

ill
 p

ro
vi

de
 a

dd
iti

on
al

 a
dm

in
is

tr
at

iv
e

an
d

re
se

ar
ch

as
si

st
an

ce
 to

 th
e

C
om

m
is

si
on

.

R
ep

or
ts

In
 a

dd
iti

on
 to

 it
s

fin
al

 r
ep

or
t,

w
hi

ch
 is

 e
xp

ec
te

d
ei

gh
te

en
 m

on
th

s
fr

om
 th

e
i
n
i
t
i
a
l

m
e
e
t
i
n
g
,

t
h
e

C
o
m
m
i
s
s
i
o
n

s
u
b
m
i
t
s

t
o

t
h
e

C
o
n
g
r
e
s
s

b
y

M
a
r
c
h

3
1

e
a
c
h

y
e
a
r

a
n

a
n
n
u
a
l

r
e
p
o
r
t

w
h
i
c
h

c
o
n
t
a
i
n
s

a
s

a

m
i
n
i
m
u
m

a

l
i
s
t

of

th

e
na

m
es

a
n
d

b
u
s
i
n
e
s
s

a
d
d
r
e
s
s
e
s

of

t
h
e

m
e
m
b
e
r
s
,

a

l
i
s
t

of

t
h
e

d
a
t
e
s

a
n
d

p
l
a
c
e
s

of

th

e
m
e
e
t
i
n
g
s
,

t
h
e

f
u
n
c
t
i
o
n
s

of

t
h
e

C
o
m
m
i
s
s
i
o
n
,

a
n
d

a

s
w
n
m
a
r
y

of

C

o~
ss

io
n

ac
tiv

iti
es

 a
nd

 r
ec

om
m

en
da

tio
ns

 m
ad

e
du

rin
g

th
e

ye
ar

, S
uc

h
re

po
rt

 IS
 tr

an
s-

m
itt

ed
 w

ith
 th

e
S

ec
re

ta
ry

's
 a

nn
ua

l r
ep

or
t t

o
C

on
gr

es
s.

 T
he

 C
om

m
is

si
on

m
ak

es
 s

uc
h

ot
he

r
re

po
rt

s
or

 r
ec

om
m

en
da

tio
ns

 a
s

m
ay

 b
e

ap
pr

op
ria

te
. A

co
py

of

th

e
an

nu
al

 r
ep

or
t a

nd
 o

th
er

 r
ep

or
ts

 is
 p

ro
vi

de
d

to
 th

e
C

om
m

itt
ee

M
an

ag
em

en
t O

ffi
ce

r.

T
er

m
in

at
io

n
D

at
e

It
is

 e
st

im
at

ed
 th

at
 th

e
tim

e
ne

ce
ss

ar
y

fo
r

th
e

C
om

m
is

si
on

 to
 c

om
pl

et
e

its
ac

tiv
iti

es
 a

nd
 r

ep
or

t i
s

at
 le

as
t 1

8
m

on
th

s.
 T

he
re

fo
re

, t
o

in
su

re
 th

e
co

m
pl

e-
tio

n
of

th

e
re

po
rt

, t
he

 S
ec

re
ta

ry
 d

et
er

m
in

es
 th

at
 th

is
 C

om
m

is
si

on
 te

nn
i-

n
a
t
e
s

n
o
t

l
a
t
e
r

t
h
a
n

t
w
o

y
e
a
r
s

f
r
o
m

t
h
e

d
a
t
e

of

th
is

 C
ha

rt
~r

.
A

PP
R

O
V

E
D

:

A
pp

en
di

x
8:

 S
ch

ed
ul

e
of

 th
e

E
ve

nt
D

at
e(

s)
Pl

ac
e

H
os

t(
s)

C
om

m
is

si
on

s
Pu

bl
ic

 E
ve

nt
s

Fu
ll

C
om

m
is

si
on

 M
ee

tin
g

M
ay

 2
5,

 1
98

2
W
a
s
h
i
n
g
t
o
n
,

D
,

E
ve

nt
D

at
e(

s)
Pl

ac
e

H
os

t(
s)

H
ea

ri
ng

~o
lle

ge
J
u
n
e

2
3
,

1
9
8
2

R
oo

se
ve

lt
U

ni
ve

rs
ity

R
ol

f W
ei

l ,
Pr

es
id

en
t

A
dm

is
si

on
s

an
d

th
e

C
hi

ca
go

, D
lin

oi
s

R
oo

se
ve

lt
U

ni
ve

rs
ity

Fu
ll

C
om

m
is

si
on

 M
ee

tin
g

O
ct

ob
er

 9
-

, 1
98

1
W
a
s
h
i
n
g
t
o
n
,

D
.

T
ra

ns
iti

on
 to

 P
os

t-
S

ec
on

da
ry

 E
du

ca
tio

n
Jo

hn
 C

or
ba

lly
, P

re
si

de
nt

Fu
ll

C
om

m
is

si
on

 M
ee

tin
g

D
ec

em
be

r
7;

 1
98

1
W
a
s
h
i
n
g
t
o
n
,

D
.

Jo
hn

 D
. a

nd
 C

at
he

rin
e

T
.

M
ac

A
rt

hu
r

Fo
un

da
tio

n
Fu

ll
C

om
m

is
si

on
 M

ee
tin

g
F
e
b
r
u
a
r
y

2
5
,

1
9
8
2

W
a
s
h
i
n
g
t
o
n
,

D
.

C
hi

ca
go

H
ea

ri
ng

-S
ci

en
ce

,
M
a
r
c
h

1
L

1
9
8
2

St
an

fo
rd

 U
ni

ve
rs

ity
D

on
al

d
K

er
m

ed
y,

 P
re

si
de

nt
Sy

m
po

si
w

n-
T

he
 S

tu
de

nt
's

Ju
ly

 3
D

, 1
98

2
Sa

n
D

ie
go

 S
ta

te
T

ho
m

as
 D

ay
, P

re
si

de
nt

M
a
t
h
e
m
a
t
i
c
s
,

a
n
d

St
an

fo
rd

, C
al

ifo
rn

ia
St

an
fo

rd
 U

ni
ve

rs
ity

R
ol

e
in

 L
ea

rn
in

g
U

ni
ve

rs
ity

Sa
n

D
ie

go
 S

ta
te

 U
ni

ve
rs

ity
T
e
c
h
n
o
l
o
g
y

E
d
u
c
a
t
i
o
n

C
al

if
or

ni
a

1.
 M

yr
on

 A
tk

in
, D

ea
n

R
ic

ha
rd

 A
tk

in
so

n,
 C

ha
nc

el
lo

r
G
r
a
d
u
a
t
e

S
c
h
o
o
l

of

E
du

ca
tio

n
U

ni
ve

rs
ity

of

C

al
if

or
ni

a
St

an
fo

rd
 U

ni
ve

rs
ity

Sa
n

D
ie

go

H
ea

ri
ng

- L
a
n
g
u
a
g
e

a
n
d

A
pr

il
16

, 1
98

2
H

ou
st

on
 I

nd
ep

en
de

nt
R

ay
m

on
 B

yn
um

, T
ex

as
 S

ta
te

Pa
ne

l D
is

cu
ss

io
n-

A
ug

us
t'2

:l,
 1

98
2

U
ni

ve
rs

ity

of

R
ho

de
F

ra
nk

 N
ew

m
an

, P
re

si
de

nt
Li

te
ra

cy
: S

ki
lls

 fo
r

Sc
ho

ol
 D

is
tr

ic
t

C
om

m
is

si
on

er

of

E
du

ca
tio

n
C

ol
le

ge
 C

ur
ri

cu
lu

m
:

Is
la

nd
U

ni
ve

rs
ity

of

R

ho
de

 Is
la

nd
A

ca
de

m
ic

 L
ea

rn
in

g
H

ou
st

on
, T

ex
as

S
ha

pe
, I

nf
lu

en
ce

,
K

in
gs

to
n,

 R
ho

de
 I

sl
an

d
B

ill
y

R
. R

ea
ga

n,
 G

en
er

al
an

d
A

ss
es

sm
en

t

Su
pe

ri
nt

en
de

nt
H

ea
ri

ng
- E

du
ca

tio
n

fo
r

S
ep

te
m

be
r

16
, 1

98
2

S
t

C
a
j
e
t
a
n
'
s

C
en

te
r

H
o
u
s
t
o
n

I
n
d
e
p
e
n
d
e
n
t

S
c
h
o
o
l

R
ob

er
t A

nd
rin

ga
, E

xe
cu

tiv
e

D
is

tr
ic

t
a

P
ro

du
ct

iv
e

R
ol

e
in

 a
D
e
n
v
e
r
,

C
o
l
o
r
a
d
o

D
ir

ec
to

r
P
r
o
d
u
c
t
i
v
e

S
o
c
i
e
t
y

E
d
u
c
a
t
i
o
n

C
o
m
m
i
s
s
i
o
n

of

th

e
Pa

ne
l D

is
cu

ss
io

n-
A

pr
il

30
, 1

98
2

T
h
e

U
n
i
v
e
r
s
i
t
y

T
ho

m
as

 E
rl

ic
h,

 P
ro

vo
st

St
at

es
Pe

rf
or

m
an

ce
Pe

rm
sy

lv
an

ia
T
h
e

U
n
i
v
e
r
s
i
t
y

of

Pe
rm

sy
lv

an
ia

D
en

ve
r

E
xp

ec
ta

tio
ns

 in
Ph

ila
de

lp
hi

a
Fu

ll
C

om
m

is
si

on
A

m
er

ic
an

 E
du

ca
tio

n
Pe

rm
sy

lv
an

ia
S

ep
te

m
be

r
28

- 2
9,

N
ew

 Y
or

k,
 N

ew
 Y

or
k

R
ob

er
t P

ay
to

n,
 P

re
si

de
nt

M
ee

tin
g

19
82

E
xx

on
 E

du
ca

tio
n

Fo
un

da
tio

n
H

ea
ri

ng
- T

ea
ch

in
g

an
d

M
ay

 1
2

, 1
98

2
G

eo
rg

ia
 S

ta
te

A
lo

nz
o

C
ri

m
, S

up
er

in
te

nd
en

t
E

xx
on

 C
or

po
ra

tio
n

T
e
a
c
h
e
r

E
d
u
c
a
t
i
o
n

U
ni

ve
rs

ity
A

tla
nt

a
Pu

bl
ic

 S
ch

oo
ls

N
ew

 Y
or

k,
 N

ew
 Y

or
k

A
tla

nt
a ,

 G
eo

rg
ia

H
ea

ri
ng

- E
du

ca
tio

n
fo

r
O
c
t
o
b
e
r

1
5
,

1
9
8
2

H
ar

va
rd

 U
ni

ve
rs

ity
S

he
rm

an
 D

ay
, D

ea
n

D
er

ek
 B

ok
, P

re
si

de
nt

Sc
ho

ol

of

E
du

ca
tio

n
th

e
G

if
te

d
an

d
C

am
br

id
ge

,
H

ar
va

rd
 U

ni
ve

rs
ity

G
e
o
r
g
i
a

S
t
a
t
e

U
n
i
v
e
r
s
i
t
y

T
al

en
te

d
M

as
sa

ch
us

et
ts

P
at

ric
ia

 A
lb

je
rg

 G
ra

ha
m

, D
ea

n

B
ar

ba
ra

 H
at

to
n ,

 D
ea

n
H
a
r
v
a
r
d

G
r
a
d
u
a
t
e

S
c
h
o
o
l

Sc
ho

ol

of

E
du

ca
tio

n
E

du
ca

tio
n

""
,n

 r
nm

m
;~

~
in

n
M

pp
tin

p'
N

nv
pm

hP
r

lf
i-

lh
, 1

9R
2

W
~
s
h
i
n
l
r
t
o
n
,

D
,

A
ut

ho
r(

s)

A
pp

en
di

x
C

: C
om

m
is

si
on

ed
 P

ap
er

s
A

ut
ho

r(
s)

Jo
se

ph
 A

de
ls

on
T

he
 U

ni
ve

rs
ity

 o
f M

ic
hi

ga
n,

 A
rm

 A
rb

or

C
at

he
rin

e
P

. A
ile

s
Fr

an
ci

s
W

 R
us

hi
ng

SR
I

In
te

rn
at

io
na

l ,
 A

rli
ng

to
n

, V
irg

in
ia

A
le

xa
nd

er
 W

 A
st

in
U

ni
ve

rs
ity

 o
f

C
al

if
or

ni
a ,

 L
os

 A
ng

el
es

A
le

xa
nd

er
 W

 A
st

in
U

ni
ve

rs
ity

 o
f

C
al

if
or

ni
a ,

 L
os

 A
ng

el
es

H
en

na
n

B
la

ke
U

ni
ve

rs
ity

 o
f

C
al

if
or

ni
a ,

 S
an

ta
 C

ru
z

R
ic

ha
rd

 1
. B

ro
d

T
he

 M
od

em
 L

an
gu

ag
e

A
ss

oc
ia

tio
n

N
ew

 Y
or

k,
 N

ew
 Y

or
k

N
ic

ho
la

s
F

ar
nh

am
T

he
 In

te
rn

at
io

na
l C

ou
nc

il
on

 th
e

F
ut

ur
e

of
 th

e
U

ni
ve

rs
ity

N
ew

 Y
or

k,
 N

ew
 Y

or
k

W
ill

ia
m

 V
. M

ay
er

B
io

lo
gi

ca
l S

ci
en

ce
s

C
ur

ric
ul

w
n

S
tu

dy
B

ou
ld

er
, C

ol
or

ad
o

R
ob

er
t A

 M
cC

au
gh

ey
B
a
r
n
a
r
d

C
o
l
l
e
g
e
, N

ew
 Y

or
k ,

 N
ew

 Y
or

k

B
ar

ba
ra

 B
. B

um
C

hr
is

to
ph

er
 H

. H
um

U
ni

ve
rs

ity
 o

f M
as

sa
ch

us
et

ts
, A

m
he

rs
t

P
hi

lip
 C

us
ic

k
M

ic
hi

ga
n

S
ta

te
 U

ni
ve

rs
ity

, E
as

t L
an

si
ng

Pa
ul

 D
eH

ar
t H

ur
d

S
ta

nf
or

d
U

ni
ve

rs
ity

, C
al

ifo
rn

ia

U
T

"'."
~

"'
"-

-
~'

"'
"=

=
".

~~

Pa
pe

r

T
w

en
ty

- F
iv

e
Y

ea
rs

 o
f

A
m

er
ic

an
E

du
ca

tio
n:

 A
n

In
te

rp
re

ta
tio

n

K
er

m
et

h
D

uc
kw

or
th

U
ni

ve
rs

ity
 o

f
O

re
go

n ,
 E

ug
en

e

A
 S

um
m

ar
y

R
ep

or
t o

n
th

e
E

du
ca

tio
na

l S
ys

te
m

s
of

th
e

U
ni

te
d

S
ta

te
s

an
d

th
e

S
ov

ie
t U

ni
on

: C
om

pa
ra

tiv
e

A
na

ly
si

s

M
ax

 A
 E

ck
st

ei
n

Q
ue

en
s

C
ol

le
ge

/C
ity

 o
f

N
ew

 Y
or

k
Fl

us
hi

ng
Su

sa
rm

e
Sh

af
er

A
ri

zo
na

 S
ta

te
 U

ni
ve

rs
ity

, T
em

pe
K

er
m

et
h

T
ra

ve
rs

U
ni

ve
rs

ity
 o

f
D

lin
oi

s,
 C

ha
m

pa
ig

n-
U

rb
an

a

E
l
e
a
n
o
r

F
a
r
r
a
r

T
he

 H
ur

on
 In

st
itu

te
C

am
br

id
ge

, M
as

sa
ch

us
et

ts
M

at
th

ew
 B

. M
ile

s
C

en
te

r
fo

r
Po

lic
y

R
es

ea
rc

h
N

ew
 Y

or
k,

 N
ew

 Y
or

k
B

ar
ba

ra
 N

eu
fe

ld
T

he
 H

ur
on

 In
st

itu
te

C
am

br
id

ge
, M

as
sa

ch
us

et
ts

E
xc

el
le

nc
e

an
d

E
qu

ity
 in

 A
m

er
ic

an
 E

du
ca

tio
n

T
he

 A
m

er
ic

an
 F

re
sh

m
an

,

1
9
6
6
-
19

81
: S

om
e

Im
pl

ic
a-

tio
ns

 f
or

 E
du

ca
tio

na
l P

ol
ic

y
an

d
Pr

ac
tic

e

D
em

og
ra

ph
ic

 C
ha

ng
e

an
d

C
ur

ri
cu

lw
n:

 N
ew

 S
tu

de
nt

s
in

 H
ig

he
r

E
du

ca
tio

n

"U
ni

ve
rs

ity
 E

nt
ra

nc
e

E
xa

m
in

at
io

ns
an

d
P

er
fo

nn
an

ce
 E

xp
ec

ta
tio

ns

Z
el

da
 G

am
so

n
U

ni
ve

rs
ity

 o
f M

ic
hi

ga
n,

 A
rm

 A
rb

or

W
ill

ia
m

 E
. G

ar
dn

er
U

ni
ve

rs
ity

 o
f

M
ir

m
es

ot
a ,

 M
irm

ea
po

lis
Jo

hn
 R

. P
al

m
er

U
ni

ve
rs

ity
 o

f
W

is
co

ns
in

, M
ad

is
on

A
n

A
na

ly
tic

 C
om

pa
ri

so
n

of
E

du
ca

tio
na

l S
ys

te
m

s
T

ho
m

as
 L

. G
oo

d
U

ni
ve

rs
ity

 o
f M

is
so

ur
i-

C
ol

w
nb

ia

S
ec

on
da

ry
 P

ub
lic

 S
ch

oo
ls

 in
A

m
er

ic
a

T
ho

m
as

 L
. G

oo
d

G
ai

l M
. H

in
ke

l
U

ni
ve

rs
ity

 o
f M

is
so

ur
i-

C
ol

w
nb

ia
A

n
O

ve
rv

ie
w

 o
f

Sc
ie

nc
e

E
du

ca
tio

n
in

 th
e

U
ni

te
d

St
at

es
 a

nd
S

el
ec

te
d

F
or

ei
gn

 C
ou

nt
rie

s

D
o
n
a
l
d

B
.

H
o
l
s
i
n
g
e
r

S
ta

te
 U

ni
ve

rs
ity

 o
f N

ew
 Y

or
k ,

 A
lb

an
y

Pa
pe

r

, "

S
om

e
Id

ea
s

A
bo

ut
 S

tu
de

nt
 C

og
ni

tio
n

, M
ot

iv
at

io
n

an
d

W
o
r
k
"

(
A

C
r
i
t
i
q
u
e

o
f

t
h
e

S
y
m
p
o
s
i
w
n

o
n

T
h
e

St
ud

en
t'

R
ol

e
in

L

ea
rn

in
g)

A
 C

om
pa

ra
tiv

e
R

ev
ie

w
 o

f
C

un
ic

ul
w

n:
 M

at
he

m
at

ic
s

an
d

In
te

rn
at

io
na

l S
tu

di
es

 in
 th

e
Se

co
nd

ar
y

Sc
ho

ol
s

of
F
i
v
e

C
o
u
n
t
r
i
e
s

A
 R

ev
ie

w
 o

f E
ffe

ct
iv

e
S

ch
oo

ls
 R

es
ea

rc
h:

 Im
pl

ic
at

io
ns

fo
r

Pr
ac

tic
e

an
d

R
es

ea
rc

h"

"A
 L

itt
le

 L
ig

ht
 o

n
th

e
Su

bj
ec

t K
ee

pi
ng

 G
en

er
al

 a
nd

Li
be

ra
l E

du
ca

tio
n

A
liv

e

C
er

tif
ic

at
io

n
an

d
A

cc
re

di
ta

tio
n:

 B
ac

kg
ro

un
d

Is
su

e
A

na
ly

si
s,

 a
nd

 R
ec

om
m

en
da

tio
ns

"
.

W
ha

t
Is

Le

ar
ne

d
in

 S
ch

oo
ls

: R
es

po
nd

in
g

to
 S

ch
oo

l
D

em
an

ds
, G

ra
de

s
K

-

S
ch

oo
lin

g
in

 A
m

er
ic

a:
 S

om
e

D
es

cr
ip

tiv
e

an
d

E
xp

la
n-

at
or

y
St

at
em

en
ts

"

T
im

e ,
 C

on
te

nt
 a

nd
 E

xp
ec

ta
tio

ns
 a

s
Pr

ed
ic

to
rs

 o
f

S
ch

oo
l A

ch
ie

ve
m

en
t i

n
th

e
u.

S
. A

 a
nd

 O
th

er
 D

ev
el

-
op

ed
 C

ou
nt

rie
s:

 A
 R

ev
ie

w
 o

f L
E

A
 E

vi
de

nc
e

A
ut

ho
r(

s)
A

ut
ho

r(
s)

Pa
pe

r
T

or
st

en
 H

us
en

U
ni

ve
rs

ity
 o

f S
to

ck
ho

m
, S

w
ed

en

N
an

cy
 K

ar
w

ei
t

Jo
hn

s
H

op
ki

ns
 U

ni
ve

rs
ity

B
al

tim
or

e ,
 M

ar
yl

an
d

H
o
w
a
r
d

L
o
n
d
o
n

B
rid

ge
w

at
er

 S
ta

te
 C

ol
le

ge
M

as
sa

ch
us

et
ts

M
ar

tin
 1

. M
ae

hr
U

ni
ve

rs
ity

 o
f

llI
in

oi
s,

 C
ha

m
pa

ig
n-

U
rb

an
a

M
at

th
ew

 B
. M

ile
s

C
en

te
r

fo
r

Po
lic

y
R

es
ea

rc
h

N
ew

 Y
or

k,
 N

ew
 Y

or
k

E
l
e
a
n
o
r

F
a
r
r
a
r

B
ar

ba
ra

 N
eu

fe
ld

T
he

 H
ur

on
 In

st
itu

te
C

am
br

id
ge

, M
as

sa
ch

us
et

ts

B
ar

ba
ra

 N
eu

fe
ld

E
l
e
a
n
o
r

F
a
r
r
a
r

T
he

 H
ur

on
 In

st
itu

te
C

am
br

id
ge

, M
as

sa
ch

us
et

ts
M

at
th

ew
 B

. M
ile

s
C

en
te

r
fo

r
Po

lic
y

R
es

ea
rc

h
N

ew
 Y

or
k,

 N
ew

 Y
or

k

W
ill

ia
m

 N
eu

m
ar

m
Sy

ra
cu

se
 U

ni
ve

rs
ity

, N
ew

 Y
or

k

C
. R

ob
er

t P
ac

e
U

ni
ve

rs
ity

 o
f

C
al

if
or

ni
a,

 L
os

 A
ng

el
es

H
ar

ve
y

1.
 P

ro
ko

p
Sa

n
D

ie
go

 U
ni

fi
ed

 S
ch

oo
l D

is
tr

ic
t

C
al

if
or

ni
a

L
a
u
r
e
n

B
.

R
e
s
n
i
c
k

=
=

~~
,~

.

Pa
pe

r

A
 C

ro
ss

- N
at

io
na

l P
er

sp
ec

tiv
e

on
 A

ss
es

si
ng

 th
e

Q
ua

l-
ity

 o
f

L
ea

rn
in

g
D

an
ie

l P
. R

es
ni

ck
C

ar
ne

gi
e-

M
el

lo
n

U
ni

ve
rs

ity
P
i
t
t
s
b
u
r
g
h
,

P
e
r
m
s
y
l
v
a
n
i
a

F
re

de
ric

k
R

ud
ol

ph
W

Ii
lia

m
s

C
ol

le
ge

W
ill

ia
m

st
ow

n ,
 M

as
sa

ch
us

et
ts

T
im

e
01

1
T

as
k:

 A
 R

es
ea

rc
h

R
ev

ie
w

A
ca

de
m

ic
 S

ta
nd

ar
ds

 in
 th

e
A

m
er

ic
an

 C
om

m
un

ity
 C

ol
-

le
ge

: T
re

nd
s

an
d

C
on

tr
ov

er
si

es
C

lif
fo

rd
 S

jo
gr

en
U

ni
ve

rs
ity

 o
f

M
ic

hi
ga

n,
 A

nn
 A

rb
or

R
ic

ha
rd

 E
. S

no
w

S
ta

nf
or

d
U

ni
ve

rs
ity

, C
al

ifo
rn

ia

M
ot

iv
at

io
na

l F
ac

to
rs

 in
 S

ch
oo

l A
ch

ie
ve

m
en

t"

T
he

 E
xt

en
t o

f A
do

pt
io

n
of

 E
ffe

ct
iv

e
S

ch
oo

ls
 P

ro
-

gr
am

s
R
o
b
e
r
t
J
.

S
t
e
r
n
b
e
r
g

R
ic

ha
rd

 W
ag

ne
r

Y
al

e
U

ni
ve

rs
ity

, N
ew

 H
av

en
, C

or
m

ec
tic

ut

D
eb

or
ah

 S
tip

ek
U

ni
ve

rs
ity

 o
f

C
al

if
or

ni
a,

 L
os

 A
ng

el
es

A
 R

ev
ie

w
 o

f
E

ff
ec

tiv
e

Sc
ho

ol
s

R
es

ea
rc

h:
 T

he
 M

es
-

sa
ge

 fo
r

S
ec

on
da

ry
 S

ch
oo

ls
Ju

di
th

 T
or

ne
y-

Pu
rt

a
U

ni
ve

rs
ity

 o
f

M
ar

yl
an

d ,
 C

ol
le

ge
 P

ar
k

Jo
hn

 S
ch

w
ill

e
M

ic
hi

ga
n

S
ta

te
 U

ni
ve

rs
ity

, E
as

t L
an

si
ng

C
ol

le
ge

 P
re

ss
 a

nd
 S

tu
de

nt
 F

it"

B
ea

tr
ic

e
W

ar
d

Jo
lm

 R
. M

er
ge

nd
ol

le
r

A
le

xi
s

1.
 M

itm
an

Fa
r

W
es

t L
ab

or
at

or
y

fo
r

E
du

ca
tio

na
l

R
es

ea
rc

h
an

d
D

ev
el

op
m

en
t

S
an

 F
ra

nc
is

co
, C

al
ifo

rn
ia

A
ch

ie
ve

m
en

t a
nd

 Q
ua

lit
y

of
 S

tu
de

nt
 E

ff
or

t

In
te

lli
ge

nc
e,

 M
ot

iv
at

io
n

an
d

th
e

Q
ua

nt
ity

 a
nd

 Q
ua

lit
y

of
 A

ca
de

m
ic

 W
or

k
an

d
T

he
ir

hn
pa

ct
s

on
 th

e
Le

ar
ni

ng
of

 S
tu

de
nt

s:
 A

 P
ra

ct
iti

on
er

s
R

ea
ct

io
n

"
(A

 C
ri

tiq
ue

 o
f

t
h
e

S
y
m
p
o
s
i
u
m

o
n

T
he

 S
tu

de
nt

's
 R

ok
 in

 L
ea

rn
in

g)

Jo
na

th
an

 W
ar

re
n

E
du

ca
tio

na
l T

es
tin

g
S

er
vi

ce
B

er
ke

le
y,

 C
al

ifo
rn

ia

S
t
a
n
d
a
r
d
s
,

C
u
r
r
i
c
u
l
u
m
.

a
m
!

P
e
r
f
n
n
n
a
n
c
.
e
:

A
n

H
i
s
t
n
r
-

D
ea

n
K

 W
hi

tIa
H

ar
va

rd
 U

ni
ve

rs
ity

C
am

br
id

ge
, M

as
sa

ch
us

et
ts

E
du

ca
tio

na
l E

x
c
e
l
l
e
n
c
e
-
T
h
e

S
e
c
o
n
d
a
r
y

Sc
ho

ol
-

C
ol

le
ge

 C
or

m
ec

tio
n

an
d

O
th

er
 M

at
te

rs
: A

n
H

is
to

ri
ca

l
A

ss
es

sm
en

t"

C
ol

le
ge

 A
dm

is
si

on
s

an
d

th
e

T
ra

ns
iti

on
 to

 P
os

ts
ec

on
d-

ar
y

E
du

ca
tio

n:
 S

ta
nd

ar
ds

 a
nd

 P
ra

ct
ic

es

In
te

lli
ge

nc
e,

 M
ot

iv
at

io
n

an
d

A
ca

de
m

ic
 W

or
k"

 (
A

 C
ri

-
t
i
q
u
e

o
f

t
h
e

S
y
m
p
o
s
i
u
m

o
n

T
he

 S
tu

dm
t's

 R
ok

 in
L

ea
rn

in
g)

"U
nd

er
st

an
di

ng
 I

nt
el

lig
en

ce
: W

ha
t's

 in
 I

t f
or

 E
du

ca
-

to
rs

?"

M
ot

iv
at

in
g

St
ud

en
ts

 to
 L

ea
rn

: A
 L

if
el

on
g

Pe
rs

pe
c-

tiv
e

T
he

 V
al

ue
s

Le
ar

ne
d

in
 S

ch
oo

l:
P

ol
ic

y
an

d
P

ra
ct

ic
e

in
In

du
st

ria
liz

ed
 C

ou
nt

rie
s

T
he

 Y
ea

rs
 B

et
w

ee
n

E
le

m
en

ta
ry

 S
ch

oo
l a

nd
 H

ig
h

S
ch

oo
l:

W
ha

t S
ch

oo
lin

g
E

xp
er

ie
nc

es
 D

o
S

tu
de

nt
s

H
av

e?
"

T
he

 F
ac

ul
ty

 R
ol

e
in

 E
du

ca
tio

na
l E

xc
el

le
nc

e

V
a
l
u
e

A
d
d
e
d

a
n
d

O
t
h
e
r

R
e
l
a
t
e
d

M
a
t
t
e
r
s

A
ut

ho
r(

s)
Pa

pe
r

A
pp

en
d

IX
 D

: H
eo

 r
i

T
es

tim
on

y
H
e
r
b
e
r
t

Z
i
m
i
I
e
s

B
an

k
S

tr
ee

t C
ol

le
ge

 o
f E

du
ca

tio
n

N
ew

 Y
or

k,
 N

ew
 Y

or
k

C
om

m
is

si
on

ed
 p

ap
er

s
w

ill
 b

e
av

ai
la

bl
e

in
 th

e
E

R
IC

 s
ys

te
m

 a
fte

r
Ju

ly
 1

98
3

(S
ee

 O
rd

er
in

g
W

or
m

at
io

n)
.

A
ls

o
av

ai
la

bl
e

th
ro

ug
h

th
e

E
R

IC
 s

ys
te

m
 a

fte
r

Ju
ly

 1
98

3:

C
lif

fo
rd

 A
de

hn
an

N
at

io
na

l I
ns

tit
ut

e
of

 E
du

ca
tio

n
W

as
hi

ng
to

n
, D

,

T
he

 C
ha

ng
in

g
A

m
er

ic
an

 C
hi

ld
: T

he
 P

er
sp

ec
tiv

e
of

E
du

ca
to

rs

S
ci

en
ce

, M
at

he
m

at
ic

s,
 a

nd
 T

ec
hn

ol
og

y
E

du
ca

tio
n

A
 S

tu
dy

 o
f

H
ig

h
Sc

ho
ol

 T
ra

ns
cr

ip
ts

, 1
96

4-
19

81
"

H
. G

uy
fo

rd
 S

te
ve

r,
 N

at
io

na
l A

ca
de

m
y

of
 S

ci
en

ce
s,

 W
as

hi
ng

to
n,

 D
.

B
er

na
rd

 M
. O

liv
er

, H
ew

le
tt-

P
ac

ka
rd

 C
om

pa
ny

, P
al

o
A

lto
, C

al
ifo

rn
ia

H
en

ry
 L

. A
ld

er
, U

ni
ve

rs
ity

 o
f C

al
ifo

rn
ia

, D
av

is
, r

ep
re

se
nt

in
g

th
e

C
ou

n-
ci

l o
f S

ci
en

tif
ic

 S
oc

ie
ty

 P
re

si
de

nt
s

Sa
ra

h
E

. K
le

in
, R

ot
on

 M
id

dl
e

Sc
ho

ol
, N

or
w

al
k,

 C
on

ne
ct

ic
ut

, r
ep

re
-

se
nt

in
g

th
e

N
at

io
na

l S
ci

en
ce

 T
ea

ch
er

s
A

ss
oc

ia
tio

n
H
a
r
o
l
d

D
.

T
a
y
l
o
r,

 H
il1

sd
al

e
H

ig
h

S
ch

oo
l,

S
an

 M
at

eo
, C

al
ifo

rn
ia

, r
ep

re
-

se
nt

in
g

th
e

N
at

io
na

l C
ou

nc
il

of
 T

ea
ch

er
s

of
 M

at
he

m
at

ic
s

Jo
hn

 M
ar

tin
, P

al
o

A
lto

 U
ni

fie
d

S
ch

oo
l D

is
tr

ic
t,

C
al

ifo
rn

ia
R

ut
h

W
ill

is
, H

am
ilt

on
Ju

ni
or

 H
ig

h
Sc

ho
ol

, O
ak

la
nd

, C
al

if
or

ni
a

S
am

 D
ed

er
ia

n,
 S

an
 F

ra
nc

is
co

 U
ni

fie
d

S
ch

oo
l D

is
tr

ic
t,

C
al

ifo
rn

ia
Le

ro
y

F
in

ke
l,

S
an

 M
at

eo
 C

ou
nt

y
O

ffi
ce

 o
f E

du
C

4t
iO

n,
 C

al
if

or
ni

a

O
liv

ia
 M

ar
tin

ez
, S

an
 J

os
e

U
ni

fie
d

S
ch

oo
l D

is
tr

ic
t,

C
al

ifo
rn

ia
R

ob
er

t B
el

l,
G

en
er

al
 E

le
ct

ri
c

C
om

pa
ny

, S
an

 J
os

e,
 C

al
if

or
ni

a

Ju
di

th
 H

ub
ne

r,
 r

ep
re

se
nt

in
g

th
e

G
ov

er
no

rs
 O

ffi
ce

, S
ta

te
 o

f C
al

ifo
rn

ia

R
ob

er
t W

. W
al

ke
r,

D
e

A
nz

a-
F

oo
th

ill
 C

om
m

un
ity

 C
ol

le
ge

 D
is

tr
ic

t,
C

al
i-

fo
rn

ia
N

an
cy

 K
re

in
be

rg
, L

aw
re

nc
e

H
al

l o
f S

ci
en

ce
, B

er
ke

le
y,

 C
al

ifo
rn

ia
R

ob
er

t F
in

ne
ll,

 L
aw

re
nc

e
H

al
l o

f S
ci

en
ce

, B
er

ke
le

y,
 C

al
ifo

rn
ia

M
ar

ia
n

E
. K

os
hl

an
d,

 U
ni

ve
rs

ity
 o

f
C

al
if

or
ni

a,
 B

er
ke

le
y,

 r
ep

re
se

nt
in

g
th

e
N

at
io

na
l S

ci
en

ce
 B

oa
rd

A
la

n
M

. P
or

tis
, U

ni
ve

rs
ity

 o
f C

al
ifo

rn
ia

, B
er

ke
le

y,
 r

ep
re

se
nt

in
g

th
e

E
du

ca
tio

n
C

om
m

itt
ee

 o
f

th
e

A
m

er
ic

an
 P

hy
si

ca
l S

oc
ie

ty
Le

on
 H

en
ki

n,
 U

ni
ve

rs
ity

 o
f C

al
ifo

rn
ia

, B
er

ke
le

y,
 r

ep
re

se
nt

in
g

th
e

u.
S

.
C

om
m

is
si

on
 o

n
M

at
he

m
at

ic
al

 I
ns

tr
uc

tio
n

Jo
hn

 P
aw

so
n,

 E
di

so
n

H
ig

h
S

ch
oo

l,
H

un
tin

gt
on

 B
ea

ch
, C

al
ifo

rn
ia

A
la

n
F

ib
is

h
, L

ow
el

l H
ig

h
Sc

ho
ol

, S
an

 F
ra

nc
is

co
, C

al
ifo

rn
ia

Ju
lie

t R
. H

en
ry

, r
ep

re
se

nt
in

g
th

e
C

al
ifo

rn
ia

 T
ea

ch
er

s
A

ss
oc

ia
tio

n

Je
ss

 B
ra

vi
n,

 B
oa

rd
 o

f E
du

ca
tio

n,
 L

os
 A

ng
el

es
, C

al
ifo

rn
ia

Fr
an

k
O

pp
en

he
im

er
,

E
x
p
l
o
r
a
t
o
r
i
w
n
,

S
a
n

F
r
a
n
c
i
s
c
o
,

C
a
l
i
f
o
r
n
i
a

Le
ig

h
B

ur
st

ei
n
,

U
n
i
v
e
r
s
i
t
y

o
f

C
a
l
i
f
o
r
n
i
a,

L
os

 A
ng

el
es

Ju
dy

 C
ha

m
be

rla
in

, C
up

er
tin

o
U

ni
fie

d
S

ch
oo

l D
is

tr
ic

t,
C

al
ifo

rn
ia

M
ic

ha
el

 S
um

m
er

vi
lle

. F
re

m
on

t U
ni

fie
d

H
ig

h
S

ch
oo

l D
is

tr
ic

t,
C

al
ifo

rn
ia

