

Archived Information

U.S. DEPARTMENT OF EDUCATIONPRIVATE

+ + + + +

EQUITY AND EXCELLENCE COMMISSION

+ + + + +

OPEN SESSION

+ + + + +

WEDNESDAY

JUNE 13, 2012

+ + + + +

The Commission met in the First Floor Auditorium of the Lyndon Baines Johnson Department of Education Building, 400 Maryland Avenue, S.W., Washington, D.C., at 11:00 a.m., Christopher Edley and Mariano‑Florentino Cuellar, Co‑Chairs, presiding.

COMMISSIONERS PRESENT
CHRISTOPHER EDLEY, Co‑Chair

MARIANO‑FLORENTINO CUELLAR, Co‑Chair

CYNTHIA BROWN

MIKE CASSERLY

LINDA DARLING‑HAMMOND*

SANDRA DUNGEE GLENN

KATI HAYCOCK

JOHN KING

RALPH MARTIRE

MICHAEL REBELL

JIM RYAN

THOMAS SAENZ*

DAVID SCIARRA*

ROBERT TERANISHI*

RANDI WEINGARTEN

DORIS WILLIAMS*

RUSSLYNN ALI, Ex Officio Member

CARMEL MARTIN, Ex Officio Member

JOANNE WEISS, Ex Officio Member

ALSO PRESENT
SECRETARY ARNE DUNCAN

CONGRESSMAN MIKE HONDA

DAVID HOFF

GUY JOHNSON

BOB KIM

*Via teleconference

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS

1323 RHODE ISLAND AVE., N.W.

(202) 234-4433
WASHINGTON, D.C. 20005-3701
www.nealrgross.com

Contents

5Welcome by Secretary Duncan

11Introductory Remarks by Representative Honda

18Review of Process to Date

19Process for Moving Forward

106FACA compliance presentation

107Proposed topics for serialized report

174Review of Areas of Substantive
Agreement and Key Questions for

174Resolution

178Discussion of timeline for development/completion of report

181Adjournment

P-R-O-C-E-E-D-I-N-G-S

11:06 a.m.

CO-CHAIR EDLEY: All right, everyone. Let's get started. Let me say on behalf of the staff and Tino and myself, thank you everyone very much for your patience, even if it is only feigned and for going out of your way to try and make it to this meeting either in person or virtually. We really appreciate it. We have some important decisions to make.

Before we get started on the agenda, we have some wonderful guests. We have our Secretary here as well as Congressman Honda. And, Mr. Secretary, do you want to say a few words for us first and then turn to the Congressman? Or do you want to do it the other way around?

Welcome by Secretary Duncan

SECRETARY DUNCAN: I will be quick and turn it to the Congressman and let you guys get to work and get out of your hair. But a couple quick things. I just want to obviously thank you for a lot of hard work. I know this has been difficult. I know it's been a bumpy road.

But I just sort of want to restate what I think I've said before just how critically important this is. And you're getting towards the end of the road.

And the question I guess and the challenge or maybe the plea I would put out there is that as much as this Commission, as hard as these issues are, as difficult as they are, as contentious as they are, as much as this Commission can find a way to come to some consensus recommendations that I think would just be extraordinarily helpful to me and our team as we try to move forward. And I think -- I mean you guys watch the national debate like I do. And what happens so often is everyone just restates their own positions louder and louder as if that's going to move folks. And you sort of see the result of the dysfunctionality in Congress.

And I keep looking for how we can break through and how we can help to bridge those gaps. And compromise is not easy. And by definition you're giving up something. But if all we continue to do here in Washington and across the country is just to get louder and louder about our preset positions, I don't quite see how that moves the country forward.

I talked to Russlynn earlier and she reminded you have obviously the President. You now have the Republican candidate for President talking about education being the civil rights issue of our generation. So you've got folks from every walk of life thinking about this, talking about it.

I do think there is a moment of opportunity to break through. And if we have lots of dissent and six different opinions, well then everybody will clearly be heard. I just don't know if that moves the work forward.

And so many of you devoted not years but decades in your life to this work. And if we can fundamentally challenge the status quo, then I'm very hopeful about where we can go. If we continue to have sort of the same battles we've had for the past five or ten or fifteen or twenty years, I'm not quite sure what that does to change real kids' lives in communities right now that I think are being very poorly served.

So not an easy challenge to put out there and I know how deeply held people's beliefs and opinions are. And everyone comes to this I think with tremendous, tremendous good faith and commitment and a lack of ego. But if we can't find ways I think to find a common path forward that by definition will be imperfect, but I think will be a very significant path. I just worry about our ability to truly change kids' lives who need it.

So I just appreciate your leadership so much and appreciate everyone's hard work on the Committee and on the Commission. And whatever I can do to be help, whatever Russlynn can be helpful, put us to work. But it's a moment in time when I think if we can do this the right way, we can do some pretty special things.

I just encourage you to stay with it and if possible -- maybe it isn't possible. Some things just aren't meant to be. But if there's any possibility there, I would love to try and see us get to that point.

CO-CHAIR EDLEY: Thanks very much, Arne. Let me just say that I think that the sentiments that you expressed really are shared by every member of the Commission. We know that this is important, and we're trying to do our best.

And I think of course the combination of expertise and passion does make consensus a little difficult at times. But I think we're going to get there. A little harder to do without a firm deadline. But deadlines can be liberating. Nevertheless, I think we're going to work through this and make it useful.

I don't think we can promise you unanimity on everything. And indeed I expect that there will be a few places where folks will have probably not very many dissenting voices, but maybe a few kind of additional thoughts in that spirit. At least that's my hope.

Anybody have a quick question for the Secretary before he evaporates?

(No response.)

Anybody on the phone?

(No response.)

Then let me just put out one request. I know you're thinking about this somewhat, but we do hope that folks in the Department will be thinking carefully about an appropriate communication strategy. If we, for the sake of argument, assume that the Commission comes out with something worthwhile, obviously we hope that you'll be able to make the most of it and that other groups in the education community will make the most of it and try to break through the fog to create a conversation that stretches on for quite some time.

And as you probably know one of the principal things we're going to be discussing today is the idea of putting out the report in a serial form like a Victorian novel, kind of a chapter at a time on key topics which will present, I think, both some communication challenges but also some communication opportunities.

And the Commission isn't going to be able to steer the communications of that. It will have to be up to others. So anything you can do to help out there will be much appreciated because it will be brilliant and uplifting. Right? Yes.

Congressman, welcome. Thank you for your steadfast support and encouragement.

Introductory Remarks by Representative Honda

CONGRESSMAN HONDA: I want to thank all of you for your steadfastness. When I hear this conversation about deadlines, it sort of reminds of when I was on the Board of Supervisors and we were trying to finish the general plan of the county of Santa Clara.

We needed a general plan for open space and trails. We were looking at the two parties, the property rights folks and the open space folks. And I told my board "Give me 18 months, and I'll come back with a general plan for open space and trails. And it will be a consensus document."

Thirty-three months later, we came back with one. And I think the process had helped people to learn about each other and their point of view to the point where they were looking at how to accommodate each other with solutions and solution sets.

Two months before the end, we started acting like it was the first month. And I said, "I'm prepared to call this a failure. But I want to give you a month to think about it," the next month they all got mad at me to the person because they said, "How can we give up this document? We worked too hard for it."

And I said, "Okay. Then let's proceed." And we turned out a landmark document. And I think that this is part of that process for human endeavors. People who have embedded themselves in a portion of the subject of public education for our kids so deeply and so personally that it's sometimes difficult to see the other side of the river or the other point of view.

I can appreciate that because I've been going through that for the last five years on this struggle to seek what I call equity for each child in this country and to figure out what the cost is going to be. And it would be quite costly.

But I think that the other side of the coin of cost is where else do we spend our money and for what reasons as it would be counter. Would it be less if we took care of the issue of equity for each child? And I thought that the -- what I've learned about myself as a policy maker, the language will drive solution sets. The more precise it is and the more thoughtful it is, the more precise and more challenging the solution set would be. Sometimes it's simple, but its implementation and its moving forward on a national scale will be challenging. But I think that that's what this country is all about.

I realize that there was no Department of Education when they wrote the Constitution. So therefore it was not part of the Constitution. It became part of the states.

So I asked myself the schism between states and federal government, is that a real thing today or should we revisit and say, "The feds have a role. It's not a constitutional battle. It is an issue about equity for each child in this country."

And I realize that we've got urban and rural. We've got regional. And we very seldom see -- I seldom see works on Appalachia. Perhaps there is one, but not on a national scale. So all these children that deserve this kind of attention that you give and bring to them.

Whether it comes in one document or a serial of sections, I think the discussion will drive this country to a point where individual parents will say "This is what I want for my child" irrespective of their status, their language, their orientation, their family structure or whether they're recent arrivals or long-time residents of this country.

So I really want you to know that I appreciate the struggles that you have gone through. I appreciate the leadership and appreciate that administration's willingness to pursue this because I think that this will take us into the next millennia.

But if they weigh that, each child's equity issues will be addressed and the cost will be understood to be a good investment. In Silicon Valley, we called it return on investments. And I think that we shall see that in a generation.

I just again want to thank all of you who are present there and those who are on the phone for your wonderful expertise and your advocacy, fierce advocacy, for doing the right thing for our children. Thank you, Mr. Chairman.

CO-CHAIR EDLEY: Thank you very much, Congressman.

Can we maybe circulate the agenda document? Does everybody have that already?

MR. JOHNSON: It's coming around now.

CO-CHAIR EDLEY: This is the same thing that was -- for folks on the phone, this is the same document that Guy sent around by email.

CO-CHAIR CUELLAR: Can you get folks on the phone to just identify themselves?

CO-CHAIR EDLEY: Can we know who's on the phone please? Commissioners?

COMMISSIONER TERANISHI: Robert Teranishi.

COMMISSIONER WILLIAMS: Doris Williams.

COMMISSIONER DARLING-HAMMOND: Linda Darling-Hammond.

COMMISSIONER SAENZ: Tom Saenz.

COMMISSIONER SCIARRA: David Sciarra.

CO-CHAIR CUELLAR: That's helpful. Thank you.

CO-CHAIR EDLEY: Okay. Now we'll hang up on you now that we know who's there. All right. Thanks everybody.

Okay. Process to date. Russlynn, do you want to say anything about that? Or what happened with the --

MS. ALI: Why don't I turn it over to Guy and I can help.

CO-CHAIR EDLEY: Yes.

MR. JOHNSON: Sure. That sounds good. Okay, so the process to date. As you guys know, we had the Subcommittee look at a number of the issues which are in front of us today. And the Subcommittee did excellent work in drilling down to areas where I think we have some significant choices to make, decisions to make.

Some of that is reflected in the document that went out this morning that we'll also provide you with a copy in a few minutes, showing some of the areas of agreement and showing some of the areas of disagreement.

As we talk about the writing groups perhaps later in the meeting, one of the things that staff is prepared to do is help to synthesize some of the processing that the Subcommittee members have done on these various issues. So that when the writing groups go forward, they can be fully informed by the discussions that have come to date.

Review of Process to Date

CO-CHAIR CUELLAR: So I just want to add a word or two about the Subcommittee process because I think in some ways the staff did such a good job putting together the document that you got this morning in highlighting things in a very short amount of space, that sometimes it can almost look like there's less work there than really is reflected in the work the Subcommittee did. So every one of those bullets that you see reflects a very substantial degree of discussion, a great deal of commitment on the part of people who are on the Subcommittee and the staff. And I'm very grateful for that.

And I just also want to underscore that in the Subcommittee process it was very helpful to have at our fingertips the very long series of transcripts that came from discussions of the Commission before. I know that sometimes it can feel like we're talking about the same issues time and again. But there are subtleties there and it does build on it. So I don't think that the Subcommittee would have been able to make that progress if it wasn't for the Commission meetings that occurred before.

Process for Moving Forward

CO-CHAIR EDLEY: So let me describe the major piece of formal business we have to do I think is to agree upon what the process is going forward. So let me lay out what our proposal to you is.

First I want to say that tomorrow the staff has assured me that a doodle poll will go out to identify the best times to schedule meetings for now for the next couple of months. I think a couple of those meetings will probably be in person, but at least a couple of them will be by video or by conference call so that people won't have to travel or spend an entire day in it. I want to assure you that we've got a firm commitment to try to do a lot of scheduling out in advance for the obvious reasons.

So that will start tomorrow. And hopefully we'll be able to within a couple of days nail down those dates. Strike that. We will within a couple of days nail down those dates.

It has been difficult to create a full report that seemed likely to command enthusiastic support from a super majority of the Commission. At least, that's what we projected without benefit of deliberation.

So our proposal to you is that instead of trying to continue the effort to create one product, summative product, addressing all of these issues that we would try this model of a serialized report. Think of it as a series of chapters with each chapter being more narrowly focused and having as its principal drafters a subset of three to five members of the Commission who are particularly interested and expert in that topic, bringing a draft back to the full group.

The serialization is as suggested on this interview. We've thrown out this possibility of six or seven "chapters," and we'd like to talk with you about what those chapters might be after first seeing if there's agreement on the general proposition of trying to use a serialized format.

Our sense is that we should put out these chapters as soon as we can get them done. We don't need to be breathless about completing them, but we want to be timely and we want to influence national discussion.

We may or may not want to have an overview chapter that comes out initially. And we can talk about that. If the consensus is that we should have an overview chapter, then we would have a small drafting group to work on that. And they would take all the various documents that have been drafted and essays that have been produced to date as material to work from. Because we know that the memo that you received that Peter Shrag drafted, Guy collected comments from people.

And our general sense is that there was sufficient number of concerns raised that we shouldn't put on the agenda a detailed discussion of that draft but should instead just go ahead and create a group of three, four, five people who would take that and other materials and proceed from there.

So the way I'd like to do this is to first see if we have a consensus on the idea of producing a serialized report, holding out the possibility of a final summative summary document at the end by the time we get to the end if people thought that was useful. And if there is a consensus on that, then talk about whether there should be an overview and then talk about what the other chapters' headings might be and then move on to a discussion of timeline and the FACA requirements for how we would process these individual chapters.

And then hopefully we'll have a substantial amount of time left to do some deliberation on the substantive issues on which we are not sure we have consensus. And use that deliberation as a way to give guidance to the folks who have to do additional drafting.

So first question. If that agenda is more or less clear to folks -- Michael.

COMMISSIONER REBELL: Well, before addressing the whole issue of serialization which I have some problems with, I'm feeling a real gap in my understanding of what's going on here. Because, quite frankly, the Subcommittee put a lot of time and effort in. The staff did. There was a draft that was circulated. I wasn't happy with every detail of it, but we were moving forward on that.

So how did we go from working on a draft that had so much input and so much time and effort to dropping that and now talking about this serialization and all. I'm just missing the links there.

CO-CHAIR EDLEY: The problem, Michael, is that I think there were more people who were not as happy with the draft as you seem to have been. That frankly is the problem.

And there was also -- we know from members of the Commission who were not on the Subcommittee a sense of feeling excluded for too long a time and from too much of the discussion and not wanting to be presented with something that had the odor of a fait accompli.

So this is an effort to try to engage more members of the Commission and to make use of all of the good work that the Subcommittee did. So we certainly envision that as a starting place for whatever additional work goes forward.

COMMISSIONER REBELL: I can certainly accept that. I guess my follow-up question then is I can understand the reason to start from whatever point you want and come up with a process for getting good input from the whole Commission.

But why are we talking about this serialization? I mean, why aren't we just saying we're going to maybe divide up on these themes, have people write things? And why not try to come up with one document at the end of whatever time period we have for writing these subchapters and put them together?

Obviously, it's a lot more powerful to come out with a document that covers everything at one time and has some consistent themes to it than coming out with a series of chapters over some period of time that it seems to me is not going to have much of an impact and is just going to get lost in the ether of all the talk about the election and everything else.

CO-CHAIR EDLEY: This is exactly what we want to discuss. Other thoughts about to serialize or not to serialize? Ralph.

COMMISSIONER MARTIRE: To follow up on Mike's point, I think that revising the process so that four or five of us are working on subchapters and then we meet as a Commission to go through and yea or nay and vote up or down is a great idea to move it forward. Actually, I wish someone had thought of that sooner because I think it really will move the ball forward.

But I completely agree with Mike's point that we shouldn't put it out piecemeal. We should put it out in one form after we've gone through these little sub-things and with the executive summary which will be, in fact, what 99 percent of the world reads without going into the corpus of the rest of it because that's the way the world works.

I think that actually the process you've come up with is a very good one, but put it altogether.

MR. JOHNSON: And if I could just hop in real quick just on a procedural issue. If we do go forward with the writing groups when it comes back, it would have to be subject to more than an up or down vote. It would need to be -- it can't be rubber-stamped by the Commission. It would have to be deliberated.

COMMISSIONER MARTIRE: I'm actually very good with -- once again, I think that really moves the ball forward because we just haven't had the chance as a Commission to have in front of us sort of what we feel is where the Commission is going and then have that robust debate to narrow it down to what we actually all do have consensus on.

And I completely agree and maybe I misspoke in how I went about it, but that's the process I envision.

CO-CHAIR EDLEY: Randi.

COMMISSIONER WEINGARTEN: I agree with -- sorry. Thank you. I'm not so good with technology. But I agree with my colleague that you have to -- if you put it out in a serialized way, it will have no impact. If you have different people on the Commission working on different things, people look at everything in some ways in the same time because they all do relate to one another.

But instead of every conversation starting from scratch, we'll be starting from a different point of people who have looked at these issues and tried to put a universe together on accountability, a universe together on teaching, a universe together on poverty or needs. And then you actually have a process that looks at all of them together and then a process that puts them out together, but a process that actually does that, I think that it will be better than what we have right now.

I think this notion of working on these five or six subgroups simultaneously and then a process of bringing the Commission together to look at it for a two or three-day period of time because that's the only way that people are actually going to sit here, do that, do the kind of work that has to get done to see if there is a consensus based report that people can agree on. Or, if not, there will be a report with dissents. And then put it out that way and have it have the power of that.

CO-CHAIR EDLEY: So you're suggesting -- you're adding to this --

COMMISSIONER WEINGARTEN: Sorry for my cold.

CO-CHAIR EDLEY: Yes, you sound horrible. Thanks for coming to share. So you're adding -- you're putting on the table, Randi, the idea also of a mega-meeting to get to closure on all of this.

COMMISSIONER WEINGARTEN: Supporting.

CO-CHAIR EDLEY: Right. We're going to go the AFT resort in Cancun for this meeting.

COMMISSIONER WEINGARTEN: I wish.

CO-CHAIR EDLEY: Karen, you have something on the tip of your tongue.

COMMISSIONER HAWLEY MILES: Yes. I also don't want to do a serialization for the reasons that others have said. And then I'm putting out a wondering. I'm not sure that breaking out into groups gets us, moves us ahead until we know what in the world we're trying to say which is why I had really pushed toward getting to a document that says "Where are the places where we disagree and don't?"

Because when people talk about this, I'm sitting here thinking I feel this -- I don't know where we disagree. I don't know where the big sources of stress and strain are. And if we devolve to subcommittees without being clear about at least what are some very strong things and themes we're going to drive through which are not reflected by these particular topics which are words "governance and accountability." Those aren't the same things as themes that we want to drive toward. Right.

So if we believe that common core standards, as an example, that common college ready standards across all states is central to the moving forward of an equity agenda and we can explain coherently why, that seems to me to be a much more, as an example, powerful set of themes that the drafters of the sub-things need to know about before we're going into this process.

So I think we need to do some work refining. I have no trouble with having meaty conversations about each of those areas where we're highlighting our agreements and disagreements. But we need to do some work as a group to define a set of, I think, kind of themes that we want to organize around.

I don't think this list of whatever it is, six or seven, reflects a set of themes that folks can organize around. So if we could get to a place where we said, yes, we agree that -- let's just use my common core one. Or at least we would know that we don't agree that common core standards going into the writing process. Then we could play around with that.

I don't know that a compelling report will be divided into these eight chapters or whatever they are that perhaps organize around a set of themes. So if we had some discussion first about what might be some themes we could organize around and then some reflection, then maybe after the meeting might revisit what those -- how to organize around the different themes and do it in the context of some guidance around at least some things we know we agree on. And then some areas where we want the team to put together, you know, we could isolate what some of the sources of stress and disagreement might be for group discussion.

CO-CHAIR CUELLAR: Just add a quick word. So, Karen, I think those are good points, and we need to talk further about this. And I think, in particular, I want to highlight that you bring up the challenge that we have which is sort of like a chicken and egg problem which we've been wrestling with for months which is on the one hand, we need to leverage the expertise of the whole Commission. On the other hand, we have to get these discreet chunks done. And even if I accept the point and we accept the point that maybe these are not the right headings for chapters, maybe we want to organize it in a different way, the fact remains we need sort of worker bees to actually forge that agreement.

So let me at least make a case for why we thought maybe -- and, Chris, jump in if you want -- in particular the idea of these writing groups would be a helpful way of dealing with some of what you've raised. And let me just bracket for the moment the issue of whether we serialize the report or not which we talking about and getting feedback on.

But it goes back a little bit to what Michael was bringing up. The reason we went to a subcommittee process in part was precisely for the reason you bring up. How do we get a big picture view on this that doesn't fall into these siloed discussions of individual topics.

And we were at it for months. Right. And we made some progress. We did not solve everything. And part of what you have before you today is just a very brief, one and a half page, bulleted list of where we reached more agreement and where more agreement was needed.

The challenge we have now is to bring in the rest of the Commission with the constraint that you have raised which is we can't stop discussing the big picture. But we have actually now identified with much more finer grains intensity where we have the disagreement.

I would just note that -- I mean again leaving aside the issue of serialization which we continue the conversation on -- my hope is that these writing groups can actually help us do exactly what you describe which is not to say "All right. We're taking ownership of a chapter," but rather "We're going to take the discussion where it's left off at the Subcommittee level, try to reach additional agreement and then rejoin the Commission to figure out where that goes, whether it goes in a separate teaching chapter or somewhere else." That discussion needs to happen.

And I sort of wonder whether we can get past the need for some focus sustained discussion around these topics.

CO-CHAIR EDLEY: Jim. Jim Ryan.

COMMISSIONER RYAN: So I am a fan of the writing groups, not a fan of serialization for the reasons that have already been expressed. But I don't feel like I've heard a good explanation for why we might be interested in serialization. I mean unlike a Victorian novel I don't think we'd be building suspense month after month when we issued one chapter after another. First governance and accountability. What's next?

But I understand that it would give us an opportunity to publish sooner rather than later. But is there anything else to be said in favor of it because to me it doesn't seem like a close call at this point?

CO-CHAIR EDLEY: I think the only -- well, two things. I think the case would be that we have not demonstrated as a group an ability to reach consensus on -- let me put it more positively. I think it will be easier to reach agreement on chunks than on a whole.

The problem with chunks, of course, is that you're sacrificing connective tissue in overarching stuff, some of which could be done in an overview chapter. But you would still be missing that integrative benefit.

But over and over again for months now we've run into a particular phenomenon of the following sort in my judgment. On most of these topics, there are some individuals on the Commission who feel deeply invested in that topic, deeply invested and expert in that topic and for quite legitimate and understandable reason believe that that topic deserves a great deal of attention that adequately reflects nuance and evidence, the gives guidance to people who want to pursue that issue. And others feel the same way about other topics and, in fact, may disagree that that first topic deserves as much emphasis as those partisans would like. Because, after all, that's not what I've spent the last 25 years working on. I've been working on this other thing.

Now, especially if you want to wrap those issues together in a readable document of modest length, that's a prescription for a lot of dissension not even really over the substance but over the packaging, over the balance, over the impression of emphasis and priority, stuff that in the bigger scheme of things is really secondary to what we're trying to do.

If, on the other hand, we were prepared either in serial form or staple them altogether, I don't care. If we were prepared to be more differential to the partisans of particular topics and say, look. If you want to add a lot of detail, that's fine provided the group as a whole is comfortable with that detail. But there has to be some part of the chapter that is at a sufficiently elevated level, has some buoyancy with respect to the details so that a general audience less passionately interested in that subtopic can find something useful, I think that would be fine.

I think of this as a three-layered cake in each chapter. I think of each chapter as a three-layered cake. Does that make sense? Each chapter is a three-layered muffin. Okay. The layers and then you can decide.

So there's got to be a level of thematics that connects to the broader effort. There's got to be a level of thematics. I think there has to be a level in which there's a clear presentation of principle pillars and key takeaway points. And then I think there's a bottom layer that provides enough nuance and enough detail so that the truly committed or the truly dedicated can get more guidance about what they should be trying to do with their state legislature next year or what they should be trying to do in terms of an advocacy program at more of a level of policy plumbing as opposed to the pillars of principle and guidance.

So I think that -- I suppose what I'm saying is if you want to have one document we should abandon the idea of 35 pages because that will not give a sufficient window for this ridiculously expert group to give full expression to what their passions and their sense of what the movement needs. That would be the case for -- I guess that's really the case for chapters more than serialization. So period paragraph. And then I'll go to the phone in a minute.

The case for serialization would be a different theory of communication. The case for serialization would be you have a communication strategy around finance. Take a breath. Have a communication strategy around teaching. Take a breath. Have a communication strategy around other things so that instead of one thunderous rollout there's an effort to have a drumbeat.

I actually believe that a single report or multiple reports that's not what's going to determine whether this thing drops into a void. What's going to determine whether it drops out into the void is the effectiveness of the communication strategy that goes along with it.

Any time you put out a report, there's going to be a danger that it just drops into a void because Italy goes bankrupt, right, or a presidential candidate makes a gaff and that dominates the news for three days. And we don't break through.

At the end of the day whether this has any impact is going to depend on both the sophistication of the communication strategy and whether other groups believe we've said something of value and they pick it up and they amplify it and they run with it. And they keep pushing it and it builds.

So whether this generates a movement in a sense is going to be the test I believe, not whether it comes out in one whole document. But that's just me and I'm only a lawyer. But I think that would be the case for the serialization. And I'm sorry for going on so long.

Voices on the phone?

COMMISSIONER DARLING-HAMMOND: Linda wants to speak. I think there was another one though first.

CO-CHAIR EDLEY: Okay.

COMMISSIONER SAENZ: It was Tom.

COMMISSIONER DARLING-HAMMOND: Go ahead, Tom.

COMMISSIONER SAENZ: Chris, all I was going to say is you got to it in your second paragraph. Your first paragraph was a little inward looking. I'm agnostic about serialization, but I assume that the argument for serialization was to get a sufficient amount of attention to each issue because each of the issues is worthy of a significant amount of attention and discussion. And if they were all packaged in one report of necessity each of the pillars or chapters is going to get less attention and discussion because it will roll out as a single report.

Again, I'm agnostic. But I assume that what you called a communication strategy I would call an implementation strategy to get you to the discussion of what are at bottom all related but quite disparate issues. In the Subcommittee when we talked about three pillars being finance, teachers and accountability, each of those is an ought-to to warrant significant discussion in policy circles and media, et cetera. I always took that to be the argument for serialization. I think it's a serious one though I'm not sure where I come down at the end.

CO-CHAIR EDLEY: Thanks, Tom. And the thought experiment that I kept running through my mind is imagine any of us on MacNeil/Lehrer or whatever it's called and you're doing the interview. Or you're on the Today Show and it's a six minute segment. And you're there to talk about the report.

It's much better to have that six minutes to talk about the teaching profession than to also try to cram into that same discussion all of this other stuff because the sophisticated audience is going to read it all no matter how it's presented. So the real question to me is how do you get a decent amount of attention for these topics in a mass media context, in a news story context.

Anyway, Linda. Linda, do you want to get in?

COMMISSIONER DARLING-HAMMOND: I do. Thanks. I think I'm one of the people who would not favor serialization because I think we would lose the thread that connects the topics. So I'll just say that writing chapters might make sense, but I wouldn't serialize them.

I think you have been more successful than you know that you have been, Chris, in making the case for a shorter document that could have supporting materials. I was one of the people who argued early on for Board gets more evidence, etc. But we worked on the Subcommittee towards a much more modest sized document with a few rounds of revision and some vote that showed consensus on some things. And I think you appropriately identified the things where there is work yet to be done for consensus.

But I think in fact I was ultimately persuaded that working towards that somewhat shorter more main document made sense. I think even if we -- I think we should start with where we got to and let people debate a coherent document like that. And then if we want to have people break up into subcommittees and write or rewrite or whatever, fine tune sections, that could make sense.

But we'll ultimately have to have that picture of the whole. I think the writing team made a lot of progress towards that. And, yes, there were some areas of consensus yet to be achieved or perhaps decisions that there are topics we won't put in this report because they're not essential to the report and there's not enough consensus on them. I think we were closer to that than maybe you had given yourself credit for.

What I hope we won't do and I am now in the process of all the final defenses of dissertations for the school year at Stanford is what a lot of doctoral students do when they get some feedback. They start over. And then they start over again. And they start over again instead of building a dissertation.

We have a lot of material that writers have worked hard on, staff has worked hard on, members of the Subcommittee have contributed to, that I hope we will figure out how to build on and move forward to a unified or coherent document.

CO-CHAIR EDLEY: So can you clarify, Linda? Do you think there ought to be writing groups to take it the next lap or--

COMMISSIONER DARLING-HAMMOND: Yes. I think you could and you could start with the document which I think was about 40 pages, the last version that staff produced from the Subcommittee. And if there's work to be done inside the sections --

CO-CHAIR EDLEY: I see. Okay.

COMMISSIONER DARLING-HAMMOND: -- you can certainly have contributions from writing groups on that. But I'd start with the good work that they did. You know, nothing is going to feel perfect. But the whole Commission will be able to react and I think figure out where the 80 percent is that they agree on.

CO-CHAIR EDLEY: Okay.

COMMISSIONER DARLING-HAMMOND: And then figure out what to do about the 20 percent or the 10 percent or whatever percent it is that either --

CO-CHAIR EDLEY: Okay. I think we certainly would definitely share that document, all of that stuff, with each of the writing groups. I think that will be consistent with what you're saying.

Sandra.

COMMISSIONER DUNGEE GLENN: Thank you. First, a point of information, Chris, and I think Linda kind of hit on it. I thought we had previously had consensus around the format, if you will, of the report, that there was going to be a kind of tight report that hit on these themes or sections, but there would be back-up sections, appendices, where you could go into detail. So your comment about the attention between the detail and really drilling down in the report versus having a tight report, I thought we had kind of resolved that. So I was a little confused by that point. That was one thing.

And just to a comment. I agree with the comments that have been made about doing a comprehensive, coherent report to Michael's first comment about the power of that versus serializing it. I think that's very valid.

I do think you hit on the idea though that there may be in-depth topics that we would like to bring to light. I'm not a media or press expert. There are others in the room who are.

But I really think that in the real world out there, there will be opportunities as time unfolds where the conversation in the media may be around teachers and teacher effectiveness where we would highlight that section of the report and get it out there kind of in response to some things we're hearing versus think we're going to be able to control all of that.

I don't think that's realistic that we will be able to garner ongoing attention over what we would like to. Some of that will be reactive, but I think the best opportunity to get a response and be proactive is having a very strong, comprehensive report that hits at one time.

CO-CHAIR EDLEY: Okay. Russlynn, Karen and then I want to try to state the consensus so we can close this.

COMMISSIONER TERANISHI: This is Robert. I have a comment also.

COMMISSIONER HAWLEY MILES: Yes, I'll just be really quick because it really builds on Sandra's point and might help crystalize the difference between what I think I hear Linda and Sandra talking about and what you're describing about a communication strategy on Oprah.

I think there is also a consensus in this group that it actually is about the set of things that you put together, that there is no one thing. You can't have great teachers and leaders without having the funding that supports it and so on.

So the message on Oprah would not be, let me talk to you about what good teachers do. The message on Oprah would be, actually, you have to have these five things or whatever we determine that they are. You have to have clear standards for student performance that you hold people accountable for. That's the message.

And then there's deep into. So we can't do one without the other. And so that feels to me like a very important part of this message is communicating that as a part of the overall whole.

CO-CHAIR EDLEY: John King.

COMMISSIONER KING: Sure. So I'm worried that our starting place goal of a 35-page, 50-page, report on which everyone agrees has the risk of bogging us down in process questions which has happened or resulting in a product that is so watered down that it doesn't actually say anything meaningful.

So I guess I would argue that our starting place should be -- and this may be an extension on Karen's point -- what are the five to ten big ideas on which we agree, the things that are going to catch people's attention that are meaningful. And then I actually think some disagreement about the how is okay. And the report can reflect that.

Let me give an example. You know we talked at one point about early childhood education. There was a lot of consensus about it. I think if we just say early childhood education would be a good thing, that's not enough. If we assert the principle that every four year old in the United States should be able to go to pre-K, that would be a big thing. That would be a big idea that every state legislature and the federal government should be figuring out how we ensure that every four year old can go to pre-K.

And then I'm okay if Mike says, the way we get there is that high-need school districts need a lot more money to do pre-K. And Eric Hanushek says, what we need is vouchers for every four year old. I'm actually okay if the report explores different ways to get there if there's real consensus around a big idea that isn't happening in the country.

I know in New York we have four year olds who want to go to pre-K and can't because the resources aren't there for them to go.

If we could stand up on that principle, I think that would sort of galvanize a national conversation potentially about how we get there. But if our starting place is we have to agree on all the details of how we get there, I think we're going to have a very hard time reaching consensus.

COMMISSIONER DARLING-HAMMOND: I just want to say hear, hear. That's a real good way to think about some of the strategic issues.

COMMISSIONER WEINGARTEN: Randi and then --

COMMISSIONER WEINGARTEN: I think what John just said about pre-K is a very good example of how one could actually reach consensus on the whats, and it can have a disagreement on the hows. And that is something is perfectly -- and I think on that issue that would be a very important issue for this report to discuss.

I think that we're not in the same place on a bunch of the other issues. And so therefore I don't think that pre-K is an issue that we should say this is the benchmark for some of the other issues. And I wish we were frankly. But I don't think -- I just want to be honest about I don't think we are.

I actually think that what a lot of us did at the Labor Management meetings was have created a very good, big consensus on the issue of teachers. And we actually could be closer to agree on that big issue if people see that work that we did as something useful for here. And I would actually make that motion to move that as the centerpiece as opposed to, even though the work that everyone had done as Linda has said is huge, that could actually move us to the center.

But I think there are three or four other major issues as I understand it and I have been on the writing committee and other things. And I don't know if there is a good place to have that discussion now or other times. But this goes to Karen's point.

And I think those -- excuse me. On the issues of equity and poverty and the issue of accountability, when I say equity and poverty I mean on the issue of, is this simply an outcome-based report that says schools can do it all. Or is this something where we have to actually look at opportunity and the intersection in terms of poverty in that. And that is a big difference in the way a bunch of people feel around the table.

And the other issue is on the issue of accountability in terms of who is accountable for what and how and whether there is a way of fixing the current accountability system on the federal, state and local levels or calling for a new accountability system.

And the last is on the whole issue of how schools are financed. And those three big issues, there's no real -- I mean maybe there is and maybe I've just missed it. But there is no real agreement on those three big issues.

So part of the reason that I think about these kind of serial reports is because, unless we could actually get to -- If we could actually get to a real agreement on those three big issues, then this report would actually say something. I hope people don't mind me being this blunt. Then it could really say something.

Like if we could get to agreements there, even if somebody would say this is ridiculous, we will never get rid of the property tax system for financing education.

But if a group like this said, that system is not fair, not equitable, doesn't work, if we are talking about how we help educate every single child in America, and we got an agreement like that like we've gotten into an agreement with pre-K, this report would be transformative. I don't care if it's five pages long or 5,000 pages long because the weight of that agreement.

I would argue the same thing in terms of if we got to an accountability system that we all agree to and said, this would be what a new accountability system would look like, that would be the safe thing. That's why the process, the dilemma we're all in, is that a lot of people who have worked for their entire adult lives on all of these issues and saw initially this process that Congressman Honda has foisted us all into and keeps on cheerleading as one of okay. Let's get through these things.

If we can't actually get through all of that stuff right now, that's why I suggest we do the serial reports, put them all together and see what we can get to. If there's a chance to get to some of the other big things like on pre-K, then I'm all for trying it. I'm sorry to be so blunt.

CO-CHAIR EDLEY: I actually think we can.

Ralph, Mike, Russlynn and then I really want to cut it off and try to move forward.

COMMISSIONER MARTIRE: I'll try to be really brief. I think one of the reasons we haven't gotten to consensus on those big issues as Randi was correctly pointing is because we haven't had explicit proposals that have been vetted by the Commissioners and put in front of the whole Commission for consideration by everyone. And I think this process will give us that.

I think this process moves us towards getting consensus on these controversial issues that have escaped us so far. So, number one, I think this is a huge step forward.

Number two, not only don't I think we should be abandoning the thought of a pithier report, I think it's crucial and imminently doable. So, for instances, let's assume that -- I don't know, pulling names out of the air -- Michael Rebell and I may volunteer for the finance subcommittee. Just names out of the air.

We may have 25 pages worth of what we think should be on finance because it's such an important issue. But we also should be able to turn that into a two- to three-page interior executive summary that's more appropriate for the corpus of the report and then the appendix.

But we bring the whole 25 pages to the Committee and we all fight it out. And then we get to that. So that's how I view it. Actually sort of the discipline we try to put on the folks in my organization is when you're putting out a massive report, it's got to hang together. And then we have appendices. And people that want to dig into our methodology and look at the statistical analysis, they could all do that. But it's not in the corpus of the report.

And then the final thing is to get what to Karen said because I agree completely and I know you don't agree but, when you have an opportunity like this to take bold stands on what can be a unifying issue for a very divided country and challenge assumptions, then whenever you have an opportunity to speak about let's say teachers you bring in finance and you bring in accountability because you make everyone understand nothing in this field exists in isolation without the other pieces.

We have done that to great effect. It's a way to reinforce message, challenge preconceived notions and get people who aren't thinking about things like finance or accountability, just teachers, to think about finance and accountability. I think it absolutely does work. And in the six minutes and I do plenty of TV and plenty of radio -- in the six minutes, you can make a case. Not a statistically significant case, but you can make a really good one.

CO-CHAIR EDLEY: Mike.

COMMISSIONER CASSERLY: I don't know that I have a profound thought here. And when we did the conference call several weeks ago and talked about this serialization concept, I was supportive of it. After listening to the conversation, I think I'm less confident that this is the right way to go for fear that, if we chunk this too much, we could lose the underlying equity theme here as people start to devote their time and attention to each one of the topics. Then it becomes a series of topics without a broader equity framework to it.

So I think I was actually convinced by Linda's line of argument because she and I and several others in the room had actually gone through all of the writing team meetings. I thought that we were closer to consensus than maybe other people on the Commission thought. And I was rather convinced by Linda's proposal to maybe take the current report, chunk it into the themes that we're in accord with, assign a team to each one of those themes, flesh it out, bring it back together again with the whole group and the writers to see if we can put it all in one voice and make sure that the theme is consistently represented all the way through. And then not put it out as a series of chapters or papers for fear of losing what this was all about in the first place.

CO-CHAIR EDLEY: Okay. I sense a consensus. Russlynn and then I'll try to state where I think we are. Okay. Russlynn and then Kati.

MS. ALI: Let Kati.

CO-CHAIR EDLEY: Kati first. Okay.

COMMISSIONER HAYCOCK: Just one thought. I think we're headed in a reasonable direction, but we can make a serious misstep if we weren't careful about who got assigned to the writing groups. And I think the example Ralph gave is an example of the wrong way to do it.

Unless we deliberately put on the writing groups not just the people who have done, you know, spent their whole lives on that issue and have a particular perspective, but actually deliberately try to put on the writing groups people on the Commission who may have a different point of view, then we're just postponing the problem. I think it's really important that we think hard about who goes on the groups.

CO-CHAIR EDLEY: Let me come back to that.

Russlynn.

MS. ALI: That's actually a nice, kind of softball to a nicer way that I was going to talk about the process. Not nicer, less direct or blunt. That is that it could be a recipe for both repeating where we are and further confusion.

One thing, first, on the process for however we move forward, I think the idea had been that, yes, the chunks of both the Subcommittee draft as well as other documents that staff have consolidated when, for example, Tino and Chris referenced the subcommittee process and the materials prepared. There's a dissection of everywhere and every transcript that the issue of picket was addressed by whom and outlined right there. There are charts and there are graphs. There are lots of tools to try and get us to the place that both I think Randi and John nicely articulated throughout this process.

The big question and concern though has been throughout the process -- because I want to say that while I, too, agree that this kind of action moving forward is a huge step forward. But for the seemingly endless deliberation and conversation between the commencement of the Commission and now, I don't think we would be in a place to move as aggressively forward as we are.

That said, what is a principle and what is a how using Randi and John's is incredibly difficult to determine. And we would need clear consensus from the Commission on what that is. For example, I know given previously deliberations and conversations had, whether it be on the community meetings or the town halls or the Subcommittee's various iterations of them, not just the writing subcommittee or the deliberations, that, yes, the principle that everyone agrees with universal with the idea of pre-K is where there is consensus. But there would be disagreement that how to pay for it whether that be vouchers or changes to the finance system in the way that we've discussed around an Abbott model is not considered how by lots of Commissioners. Those are hard-core principles that make the agreement that this is a good thing to do actually rhetorical and existing only in a sort of utopian universe.

The question of a new accountability system -- underscore new -- in Randi's is also a question of that's a how to lots of folks where the principle might be that accountability is important which, without further detail, could lead to real rhetoric and emptiness.

So a way to move past that is I think where Kati landed, the who on these commissions. Because trust when I tell you that we have lots of iterations of really amazingly singing language prepared by Commissioners Martire and Commissioners Rebell and Sciarra for which there is a agreement. Commissioner Hanushek has a lot to say by way of example of one only about whether that is actually agreement.

Unless we ensure that those issues that really rose to the top around each of these discrete, seemingly nuanced but not so topics, then you will experience what we as a staff have experienced in trying to get to what consensus means around these. And trust when I say I want to save you from that experience.

Because the idea of deliberation around these things for all the reasons that Arne said, if we come at them with a document that reflects longstanding views to which there is little or no compromise before it gets to the Commission is going to land us in a place where we voice, again, disagreements that folks feel real passionate about and have already really articulately better than most in the country, could voice.

CO-CHAIR EDLEY: Thanks, Russlynn.

All right. So let me try this. Here is what I think we agreed to do. I think, number one, we're going to try to do without serialization; although, I'd suggest we'd be willing to revisit that in February.

MS. ALI: The Commission disbands by statute in February unless the Secretary calls for it according to its charter and the Congressman and the Secretary would need to call for it to continue.

CO-CHAIR EDLEY: Yes. Number two, we'll do drafting groups on a set of topics to be discussed in the next chunk of the meeting, resolved in the next chunk of the meeting.

Number three, each drafting group will produce a layered document with the layer of theme and the layer of pillars appropriate for inclusion in the main body of the report and the balance appropriate for some other presentation within the report but separate from the pithier main body of the report. So the work product of each group is layered.

Number four, in producing their thing, the drafting groups will work with a compilation of resource material including previous drafts, including the work of the draft committee, et cetera, including the transcripts, et cetera, and will use all of that both to take maximum advantage of the work that's already been done and to be faithful to the issues on which there is a consensus within the Commission. And the staff will help with that. So number four is materials/resources/fidelity, fidelity to the consensus of Commission discussions heretofore.

MS. ALI: Okay. I do just want to note --

CO-CHAIR EDLEY: Not slavish but they have to be guided by what we talked about.

MS. ALI: Yes. No doubt. But I do want to note as I'm sure Guy will talk about later this afternoon. For example, on the document you have where there were areas of agreement and staff worked really carefully to pick out areas where there seems to be really real agreement, we've heard from at least one Commissioner this morning who wasn't able to come to say I don't agree with those things that we say are of agreement.

So the fidelity to consensus part is --

CO-CHAIR EDLEY: Right. Fidelity recognizing that on some things we're not going to have unanimity. But I think we need to track where there are dissenting voices so that we can --

MS. ALI: Got it.

CO-CHAIR EDLEY: I think we have definitely have moved a lot.

MS. ALI: Yes. No doubt.

CO-CHAIR EDLEY: Absolutely.

MS. ALI: So a chart that sort of explains that. We got. Yes.

CO-CHAIR EDLEY: Number five -- number five I would say with respect to the size and composition of the groups, we'll come back and talk about this, but I think there is a consensus that it should not be made up entirely of, for lack of a better word, partisans. I would suggest that we try to limit the groups to five at the most. That's number five.

Number six, I would suggest that after each group does their draft the process that Tino and I would suggest is the following. And let's call the groups A, B, C, D, E, F, G.

Group A does its draft, preliminary draft. It shares its draft with one of the other groups for feedback and with other individuals on the Commission who are particularly interested in that topic because we'll have preference forms from you. And then Group A will revise their draft in light of the feedback that they've gotten before it's shared with the full Commission.

The point of that would be that when you sign up for a group, that means you're signing up to draft and you know that as a group you're also going to provide feedback to one of the other groups. But also when you give us your preferences -- let's say you're really interested on working the teaching group and your second preference is accountability. You work on the teaching group. You'll give feedback to some other group, say, finance.

But if you had accountability on your -- if you had international comparisons on your preference list, then you would also be able to give feedback to the group that was working on international comparisons, you individually. Basically, the idea would be you'd be drafting one topic. You'd be giving feedback to at least one, probably two other chunks.

CO-CHAIR CUELLAR: Can I just make one super quick comment about that?

CO-CHAIR EDLEY: Provided that it's not a quorum.

CO-CHAIR CUELLAR: Yes. This is in part I think to address Karen's concern about not getting too siloed. There are several ways in which we will need to keep that in mind. One is when we deliberate about that when we have a preliminary draft, it's important for all of us to ask how does the teaching stuff fit with the accountability, fit with finance and so on.

But another part of that is going to be that even before this comes to the Commission there will have already been some effort to try to get this out of the frame of just having one folk on one topic.

CO-CHAIR EDLEY: Let me just say that I'm talking about number six now in terms of the feedback cross-talk. Actually, critically important under FACA that all of the people involved in producing or commenting on the draft in total be less than a majority, less than a quorum. So the staff will be keeping track of that and will make sure that number of people who are consulted doesn't exceed -- What's our number? Fourteen?

MR. JOHNSON: The number is 14.

CO-CHAIR EDLEY: Doesn't exceed 13.

MR. JOHNSON: Thirteen, right.

CO-CHAIR EDLEY: Yes, does not exceed 13 including the Chairs and Russlynn. Does everybody understand that point? Because we can't deliberate, substantively deliberate, except in open sessions. So 13 people can consult with each other, but 14 would be verboten.

MR. JOHNSON: And just to hop onto that, part of the reason for that is at the point of which a quorum deliberates those deliberations have to happen in an open meeting, otherwise we're violating FACA. And also any document that's shared with 14 Commissioners is automatically available to the public upon request. So there's a question of the availability of the document and also our restrictions on having substantive conversations about it.

CO-CHAIR EDLEY: Okay.

MS. ALI: Also the ex officios don't count. We don't have votes. So we don't count for purposes of quorum.

CO-CHAIR EDLEY: Okay. That's number six.

Number seven, I think there was a -- we will have dates identified for conference calls or in-person meetings. We agreed on that. And those will be noticed in the federal register so that they will be sessions in which we can deliberate. The Commissioners will deliberate. That's number seven.

Number eight, there's a suggestion which I liked of trying to have a mega-meeting towards the end, probably not in Cancun. And we can talk about -- but I'd like to hear -- if this is all generally agreeable, I'd like to have a little bit more discussion about your sense of ideally when we should be shooting for as a time frame for that mega-meeting.

That's all I've got. So let me repeat those and then see if there are -- if people want to amend my list.

Number one is that we will try to proceed without serialization, but with drafting groups.

Number two is that we will have drafting groups with the composition that I described.

Number three, I can't read. But it probably has to do with the cross-talk.

MS. ALI: Three was theme, pillars, context.

CO-CHAIR EDLEY: Oh, the layers. That's what that says. Layers.

Number four, the materials and resources, the fidelity to consensus, where there is consensus.

Number five was about the size and composition of the writing groups.

Number six was the feedback mechanism that I described for producing a revised draft for Commission deliberation.

Number seven was the plan to schedule -- to notice multiple meetings for conference calls or whatever which by the way will just cancel if we don't need them. But the point is to have them booked so that if it would be useful for us to get together to deliberate and resolve something about early childhood or teacher certification, we can have the discussion and nail it.

Number eight was the idea of a mega-meeting.

Okay. Kati, Sandra, John, Cindy.

COMMISSIONER HAYCOCK: I think I want to raise a question and perhaps offer a suggestion about what, at least, the initial products of the work groups are. As I look back on the process to date, it seems to me one would characterize it by way of lots of elegant writers, but not very many strong substantive ideas or recommendations of the power of the sort that Randi and John talked about. And so I guess my suggestion is that, at least, the initial product of the groups not be a fully blown, fully written chapter with the three layers you're talking about, but tightly crafted, essentially big ideas and pillars or whatever you call them but almost more in outline form than with lots of rhetoric around it.

The advantage of that is it gets us clear about what are the big recommendations here before we try to soften it, couch it, sell it, whatever with fancy language. The other problem that avoids is if we've got six separately written, separate voiced chapters, the job of putting them in one voice for coherent reading is going to be just a nightmare.

So what I'm trying to imagine is is there a way of focusing first people on the damn substance that we've run away from so far.

CO-CHAIR EDLEY: Right. Let me accept as a friendly amendment because I want to literally have a vote on this. Number three was a discussion of layers.

Let me say that the first product of each writing group will be a one-page outline focusing on big ideas and pillars. It will be a one-page outline that gets -- no, I mean the problem is that people tend to write ten pages instead of just crisply saying, here's the idea. Here's the key point.

And so the discipline of doing one page outline which will also help us write the executive summary for the report as a whole and also will help feed the communication strategy. So one-page outline is the first deliverable that goes, not to the full Commission, but through that feedback process.

The first product is the one-page outline. The second product will be the preliminary draft for feedback which will then be revised to produce a revised draft that will go to full Commission.

I'm sorry. Just on that?

COMMISSIONER REBELL: Yes. I just want to quickly put a little footnote to this. I wonder in doing that one-pager if we could at least make the attempt to go down the line that John was talking about to see if each group can come up with the big idea that everybody can agree with on the what even if we're going to disagree on the how.

COMMISSIONER REBELL: Right.

CO-CHAIR EDLEY: And it may be very difficult in something like finance. But I think we should try it.

COMMISSIONER REBELL: I agree.

CO-CHAIR EDLEY: It's the only way I think Eric Hanushek and I can have a conversation.

COMMISSIONER REBELL: Yes, the real headline idea. Right. The first paragraph of the news story.

COMMISSIONER HAYCOCK: And I assumed that.

CO-CHAIR EDLEY: Jim.

COMMISSIONER RYAN: And I agree. And I think actually maybe one way to make these consistent across groups which I think would also allow for some consensus and some identification of goals versus various solutions would be to say --

CO-CHAIR EDLEY: Do you want a template?

COMMISSIONER RYAN: -- this one page outline should identify the problem, bulletpoints, identify the goal, bulletpoints and identify the solution and bulletpoints. So right there you can see if the teacher is the problem as there aren't enough good ones in poor schools, just to pick one example, then the goal should be a good teacher in every classroom. The solutions are -- right.

So then when you get to reading that document I think it will enable some consensus. And I tend to agree with John and I get Russlynn's point that the goals versus solutions can blur a little bit. But my guess is that Michael Rebell and Eric Hanushek will have an easier time agreeing on the problem and agreeing on the goal. And then when they get to the solutions part, there might be here are some different possibilities for solutions.

CO-CHAIR EDLEY: We'll caucus and maybe try to produce a model for people. Maybe I'll work with Tom Saenz or something and do an accountability notional model of what the one-page could look like or something like that.

Cindy. I'm sorry. Russlynn, did you want to?

MS. ALI: I do just want to add. If you're going to agree that this one page or theme is that -- do you want that to be deliberated before the full Commission before you get to part two which is more of the detail?

CO-CHAIR EDLEY: I suggest not.

MS. ALI: Okay. I'm seeing a lot of heads saying yes. So I figured that would be a question. I wanted to address that.

CO-CHAIR EDLEY: So you want this circulated to the public, the one-pager?

MS. ALI: I see people -- that's the question posed.

CO-CHAIR EDLEY: I think I would rather have sort of a representative subgroup of the Commission vet it before it's put out there into the ether. Otherwise, we're going to get controversy over stuff that may, in fact, including bold ideas -- that may in fact be quite far what the consensus as a whole would buy off on. So that's the purpose of the consultation back.

COMMISSIONER HAWLEY MILES: As an aside for one second, although I know it's primary. I mean we've got to bring it back. But process aside, it feels to me like the deliberation should happen around the one-pagers in combination. So if we're going to have the mega-session, to write the draft of the chapters actually may not be the work of Commissioners and it may delay the process hugely.

If we could end up with whatever the five one-pagers that fit together in a place, however we get to that process, before we start drafting any chapters, any anything, then the drafting of the 25 to 35 thing is a whole different challenge. It's a whole different engagement.

I would suggest we figure out a process by which we do the deep engagement around the high level of five things or the high level of five pagers that are vetted through a process that resolves controversy along the way so that we can also talk about what the whole is before we go into writing a thing. I think that would get us somewhere faster.

CO-CHAIR EDLEY: Can we take a vote on that? I would frame it this way. Should we have a Commission deliberation over the one-pagers before proceeding to the drafting or concurrent with proceeding to the drafting, I guess? Or should we wait for the Commission deliberation to actually have the drafts in front of us?

COMMISSIONER HAYCOCK: So the law of that is that once it's shared with the whole Commission --

CO-CHAIR EDLEY: It's available to the public.

COMMISSIONER HAYCOCK: -- it is public record --

CO-CHAIR EDLEY: Correct.

COMMISSIONER HAYCOCK: Which means fodder for election.

CO-CHAIR EDLEY: Correct.

MS. ALI: Once it's shared with over 13 people.

CO-CHAIR EDLEY: Can I just see a show of hands of how many people would like the Commission to deliberate based on the one-pagers that come directly from the writing groups?

COMMISSIONER DARLING-HAMMOND: My hand is up.

COMMISSIONER HAWLEY MILES: So the large portion of the group. So that it could be organized in such a way that some folks were looking at three of the five or I don't know how it could happen. But my objective is, A) to avoid doing a lot of work around drafting individual chapters without sort of a unified vision of how it's fitting together.

CO-CHAIR EDLEY: Okay.

COMMISSIONER HAWLEY MILES: And B) to have a unified vision that we're agreed to, however, the process is that to -- a unified vision that is --

CO-CHAIR EDLEY: I got it. I think that's fair. I think we can try to do that. In other words, we can work with -- I can work with OGC and figure out how we can do consultations on the one-pagers in a way that's consistent with FACA. But then we go to the drafting and it goes public. Okay.

Any -- Cindy?

MS. ALI: It's doable insofar as that agreement that you would be looking for would have 13 people on it. I want to remind us that the Subcommittee writing had 13 people on it. Right?

CO-CHAIR EDLEY: And this group has never been good at agreeing to bullets.

MS. ALI: Right.

CO-CHAIR EDLEY: They want to talk bullets to death and actually want to see each bullet turn into five pages before they're willing to say yes, that's good. So I'm skeptical about how far we're going to get just with the bullets. But we'll try.

Cindy.

COMMISSIONER BROWN: I just want to say, on these one-pagers, that I think you should be concise. And if it goes to two pages you shouldn't kill yourself.

Well, the problem is you'll get to such generality. I think generality about the problem is fine. But if you're going to make big recommendations, you need a level of specificity.

The thing I would urge I was on the writing committee. I actually think we got -- I agree with sort of Linda's comment an hour ago that we made a lot of progress. I could sit here and tell you where all the disagreements are. And I think there are disagreements and there are disagreements.

And I think the writing group should try to have some options. There are some things particularly in the teacher area where we don't know everything we need to know.

And so you get to evaluation. There are disagreements on this Commission about evaluation, how you do it. I don't think -- and I have a very strong opinion on it. But I'm not prepared to say that I wouldn't change my mind on evaluation a year or two down the road based on more evidence.

And I think there's a way to be somewhat humble about some of these recommendations which can acknowledge the disagreements. There are others with all due respect to Eric Hanushek. I would say this if he was sitting here. We are never going to get full agreement with him on some of this fiscal equity stuff. And so we should accept that he's going to dissent on it.

But there are other things on fiscal equity. I'm perfectly prepared to say no one has the right answer on the weights, on putting together weighted student funding, which I actually think we have an agreement on fiscal equity at a fairly good level of detail.

So I think we can acknowledge -- I think on accountability, there are huge differences here. My own personal gripe with the Subcommittee is that it was silent as far as I was concerned on accountability and consequences. So that area actually probably needs more work than the others.

But, again, I'm not sure we have to have total agreement. We can agree on a need for accountability and consequences and agree that there's debate. So, in a way, I'm agreeing with John King's earlier comment.

I think the committees need to try and work in that way because we're closer than we think. And I don't think -- I mean I think we need some kind of draft probably ultimately.

CO-CHAIR EDLEY: I agree with everything that Cindy just said. Disagreement is important because if we don't have disagreement there really would be no reason to go to Cancun.

Sandra and then folks on the phone and then I want to close this out.

COMMISSIONER DUNGEE GLENN: Two things, Chris. I would just ask that Chairs really help to keep in front of us and I guess the writing teams the charge and the language and the charge to the Commission front and center because I think some of the back and forth and when we get into the disagreements, kind of to Cindy's point about core disagreements and ancillary disagreements, can be related to what was our central reason for being called together. So let's keep focused on that. And I also think that will give some coherence to the writing as it's done in different sections.

So I would please ask just keep -- My mother said repetition breeds learning. So just keep that over and over and over again to use and that I think that would help the process.

I think the other thing that you would need to kind of sort out I'm unclear. We use the word consensus sometimes to be synonymous with unanimity. And I think again the Chairs will kind of have to figure out consensus. What level of disagreement are we comfortable with or are you comfortable with? Is it a simple majority or something more than that? But what does consensus mean? And kind of put that on the table to us so that we can be clear about how close to unanimity we can or how far away we can be and still have this thing hang together and keep pushing us forward.

CO-CHAIR EDLEY: Okay. Let's come back to that in a second. Russlynn has -- but are there any comments from people on the phone? Are we ready to close this out?

(No response.)

Great. Okay, Russlynn, you want to --

MS. ALI: Yes, we have talked from the very beginning at the very first meeting about sort of what the standards were going to be around a consensus or super majority or vote or what that meant. And the Commission has wanted to have some flexibility in that determination to see how these deliberations sort of came out.

It was clear -- I think you heard it from Arne today -- that regardless of the specificities of what a consensus is in a world where you have 26 members, the goal of having a vision for which change can happen and doesn't get stuck in these disagreements is hugely important. And also I think part of our communication strategy as I know some Commissioners on this Commission that have been on other commissions of late would agree, reports that have such strong dissenting or multiple dissenting opinions, actually some might say it looks like a kind of complicated, concurring Supreme Court opinion where you can't tell the precedent. The question for you all is how helpful is that if you're trying to have an action plan for change at the state, local and federal levels.

I, for one, as being someone who is trying to help take what's smart and what's right and implement policy. I would find it very -- the how in the goals, principles versus how-to, what we're talking about, could also mean that the how-to is how to get it done.

And so agreement on that so that it actually is a change agent document for now for this administration, for any administration at any level of government, I think it's hugely important.

CO-CHAIR EDLEY: I think as a practical matter, I sort of approach this is the way I approach appointment matters, my law school. I think in the course of the conversation, there will be a point where one of the chairs or somebody else will say, look. I understand the majority of us support this. Maybe even a super-majority of us support this. But I'm really uncomfortable proceeding when we have this many folks unhappy about it.

And I think your sense of the appropriateness of moving forward absent unanimity is going to depend on the topic and the nature of the dissent, the nature of the objection. So my guess is that there are going to be a number of places as Cindy is suggesting where we're just going to have to agree to disagree, but move forward in the face of that while giving people an opportunity to write their separate views.

But I think we all understand that having as close to unanimity as reasonably possible should be our goal, but not to the point of making us dysfunctional. So we should keep trying.

All right. So I think we've got it. I'm not going to try to restate it, but we do have a transcript. Thank goodness. Do folks right now want to express a view on the timing of a mega-meeting or should we -- we're not going to make a decision. But do people have a sense of -- anybody want to volunteer an opinion about that? Kati was suggesting the third week of November.

COMMISSIONER BROWN: Is that when Thanksgiving is? Yes.

COMMISSIONER HAYCOCK: Well, second or third.

COMMISSIONER BROWN: The problem is you need to get on this like now because all of us are getting our schedules. I mean I have several commitments in the fall. I bet everybody in the room does. And I think a mega meeting might make sense. But, boy, finding the time.

The best time to do it is when other things aren't going on like right before Thanksgiving or something like that.

CO-CHAIR EDLEY: Okay. We'll have to consult. We'll figure this out shortly.

COMMISSIONER MARTIRE: We are all busy, but I think we have to commit to a three-day meeting where we're here and just work it out. Because that's been one of the problems is we get close and then we disappear into our work.

And I know it's very hard to juggle schedules. There's someone at my office whose sole job is to schedule me. And if I put something on my schedule, I get yelled at by her.

So I understand the problems in scheduling. In fact, every Commission meeting at least from my standpoint has caused me to renege on two to three other things and rearrange the schedule. But we have to do that now. And I think we're close.

And I think the other real positive thing just to repeat a little bit is we're not starting from scratch. There is a lot of consensus, I really think, more than we think.

And I've compromised a number of the positions I started out with and would have liked to have and they're gone. They didn't get the support and so they're gone.

But we are close now so that these writing groups taking what you've produced in those charts and what's been done in the past and staying true to the consensus as reads I think will move it forward to the point where in a three-day meeting we'll be able to pretty much be close to a final report. I really think that. But I think we need that amount of time.

CO-CHAIR EDLEY: Okay. We will have to think about this. Let's break for lunch. Is that the -- We'll break for lunch and we'll come back and talk.

Mike?

COMMISSIONER CASSERLY: Yes. I'm going to have to leave at 1:00 p.m. So I wanted to mention one thing on content that's separate from -- And I'm in complete agreement with the way that you stated the consensus about the process and you have my support. This is just not on the process but on the content.

One area where I thought we had broad consensus in the writing groups and in the full group that for some reason never pops up in either the outlines or the drafts of any kind is the issue about inequity in access to instruction, quality instruction. We keep going back to the teacher thing as if it were just a personnel issue which is all great. Don't have any disagreement with that.

But the access to quality instruction for some kids but not others and the mechanisms by which that happens is a driver of inequity has nothing to do with teacher personnel. Has nothing with do with money. It has everything to do with how kids are placed, tracked and instructed. And if I have to I'll ask for a motion on this. But I insist that this be in the report.

MS. ALI: No doubt. And, Mike, I do want to say that in this summary of agreements and disagreements you'll see this is by way of example only.

COMMISSIONER CASSERLY: It's not in the draft either.

MS. ALI: But, Mike, again I want to underscore the process of where those drafts are. The materials that go to the writing group on teachers would have documents that come later and with input from Subcommittee like yours on this issue that reflect these points.

COMMISSIONER CASSERLY: Right. Since I have not seen it in any draft, any outline, any discussion, I'm going to insist.

MS. ALI: I understand that and absolutely point taken. Another broader issue on that point for folks that might have to break, on this teaching issue on the document, you'll see one of the things that there's also as Mike alluded to on the instruction piece. There really is I think quite a lot of agreement. But, in this overarching reform strategy whether this is good enough to get to equity and how equity outside of sort of enhancing the teaching profession generally exists or is something of which we don't have a lot of agreement and we would certainly need to deliberate further.

Mike, that was not to suggest though that what was articulated during the last meetings and clearly by you in support with writing, etc., the group working on this would not see as an area of agreement because we think that it is.

CO-CHAIR CUELLAR: Let's break for lunch.

(Whereupon, at 12:49 p.m., the above-entitled matter went off the record and resumed at 1:12 p.m.)

CO-CHAIR CUELLAR: On the record. I believe that if we take the time that we have left efficiently we can make some more progress and, in fact, maybe we can even finish a little bit early.

So we really have three things that we'd like to do in the remainder of the meeting. The first is we would like Guy and we're going to kick off with him because it's always useful to have a legal perspective to tell us a little bit more about how the FACA process is going to work with the decisions that we made in the morning with respect to how we're going to structure the process.

Second, we just want to talk to you a little bit about the topics. I mean this again goes back a little bit to what Karen was bringing up. What are the right topics for us to focus these writing teams on?

I think that we have a good start with these topics here. They certainly track the scope of the discussion of the Commission so far. But the questions that arise there is do we have the right list and what's the right way to think about these things.

We talked about chapters of course. And in the end it's hard to imagine a report that wouldn't have something like chapters. But that said, some of the topics that we have here really are not topics at all. It's more like they're buckets that we hope will flow together and will give people a chance to focus on these issues.

But there are other ways to organize them. So crosscutting challenges. Maybe that doesn't go into a chapter, but rather that's an opportunity for people to develop ideas that then fit elsewhere in the report.

So we want to get input on what you think those topics should be. And then we'll go back and think this through at the point of making assignments for people to work in the different writing groups.

And then finally we want to give people a chance and maybe this will actually flow a little bit from the previous point that I just made, the previous topic. We want to give people a chance to react to the document we put in front of you with the help of the staff describing areas of agreement and just give you a chance to say, "All right. Even if we start from the premise that those areas of agreement and disagreement will be where the writing teams begin their work, what else would we like these writing teams to know about particular topics? What other feedback would we like to give them?"

So this is very much in the spirit of what Randi Weingarten was mentioning earlier involving the labor management collaborative and how much progress has been made there. That's an example of something that was happening parallel to the work that was happening in the Subcommittee. And there is no reason why and, in fact, every reason why we should include feedback like that for the writing committees to think through as they do their work and then ultimately circle back and present something to the Commission.

CO-CHAIR EDLEY: We probably don't have a quorum. So we're not making formal decisions. We're just schmoozing.

CO-CHAIR CUELLAR: Exactly right. So we're schmoozing.

MR. JOHNSON: I think schmooze is the official word.

CO-CHAIR CUELLAR: That's the black letter law term, but certainly I think we've all had experiences in life where schmoozing helps us a little bit. And that's what we're going to do.

Go ahead.

MR. JOHNSON: Thank you. A lot of this I think we've covered already, but just on the final point. Because we're trying to figure out if we have quorum right now with the people on the phone and assuming we do not, then these discussions are fine. We just can't come to any final decisions today. That will have to be done in a publicly noticed meeting where we have a confirmed quorum of Commissioners.

Now, with regards to the writing groups we discussed, there are a couple big things to keep in mind. One is that it's a distinctly different animal than the Subcommittee that was formed in terms of slightly different rules applied. The big thing is that FACA provides that on an ad hoc basis small groups of Commissioners can get together and contact each other for the purposes of conducting research and performing analysis. And so that's what essentially these writing groups are tasked with doing.

The thing to keep in mind with this is the one kind of common area with the Subcommittee is that quorum is cumulative. So if the writing group initially is let's say three people and they come up with a draft which they then share with another group of let's say four Commissioners. Then we have seven. And then let's say there are an additional four people who have interest in the topic but who are neither of those two, now we're up to 11.

If let's say they revise the draft based on the feedback of those 11 and just want to see what one other person, 12. The magic number here is 14. And it's until we have a public meeting, the public meeting and public discussion basically resets quorum -- I'm sorry -- resets that counter back down to zero. But until we have a public meeting, every subsequent Commissioner who touches that one chapter, be it in part or in whole, counts towards that number of 14.

We can help to navigate these things. Staff can help to navigate these things as we go forward. But I think that was one of the challenges with the Subcommittee is with the large composition of alleged number of Commissioners on it. It was virtually impossible to share the draft without violating FACA. This gives us a little more flexibility.

The last thing is -- we touched on this before -- when the writing groups' drafts do come back there has to be a substantive discussion, not that I have any doubts that will happen. So it can't just be a rubberstamp. At certain points in the process, we would talk about can this be achieved through an up or down vote and the answer is no. I mean if you do have some kind of analysis and discussion of the report, then you can vote and that's fine. But it can't just be a rubberstamp.

Again, as we go forward, you'll hear this information again and we'll see if we can work with you to make sure that we stay on the right side of the law.

CO-CHAIR CUELLAR: It's nice to know that the Federal Advisory Committee Act was drafted with such foresight and recognition that we like to talk.

Let me say a word about the proposed topics that we have here and again the caveat is topics, chapters, themes. Pick your word.

The first caveat I want to make is that -- Michael Casserly brought up the important point of equity and access to quality instruction which has a curricular component. To me, that's clearly one thing we have to fit into this framework. And we'll do a little thinking about whether it fits in with teachers or with something else. But that's one thing I wanted to note.

And the other is this category of crosscutting challenges. I myself had a hard time thinking of that as a separate chapter. That's a good example of something where what we're looking for there is a writing group to think through some of these issues and then to ask where do they fit in the broader narrative.

But I want to throw it open and get your feedback about these particular topics or themes, about other things we think should be on the list. Let's start with Cindy.

CO-CHAIR EDLEY: And number three is supposed to include/incorporate poverty issue that Randi was talking about.

CO-CHAIR CUELLAR: Yes, absolutely.

Cindy.

COMMISSIONER BROWN: Well, the poverty -- Okay. So I think we desperately need to work on the recommendations and that we need to try to come up with some recommendations that are new and fresh and hard-hitting. So I think what I would do is -- I mean we don't need a writing group on the overview right now.

I think one mistake this group has made is so much effort on the overview without getting the recommendations straight. I would write that at the end.

(Applause.)

CO-CHAIR EDLEY: Give me a break. I've only been saying that for ten months. Every time I say it Rebell or somebody says "Oh, let's talk about the themes and the overarching. We need a framework before we can talk about" –
FACA compliance presentation

COMMISSIONER BROWN: Let me just say though, you know, we have --

CO-CHAIR CUELLAR: One at a time.

COMMISSIONER BROWN: So we have a draft that -- We all have a sense of that.

CO-CHAIR CUELLAR: One at a time. Yes.

Proposed topics for serialized report

COMMISSIONER BROWN: So let's not revisit it now. International comparisons and lessons has been written so many times that we don't need to have a separate writing group on that. That should be folded probably into the overview.

Third point, I find -- I don't think we should do the crosscutting challenges. They should all be worked into the groups. That's why groups of kids are always afterthoughts or marginalized. So I think it's very important to address these groups in all of them.

And I would probably as if -- we don't need another topic -- But there are groups of kids we've never talked about whether it's foster kids or kids who've interacted with the law. There are huge numbers of these kids and they ought to be worked in, too.

I mean I happen to think five, six and seven are the tough ones.

CO-CHAIR CUELLAR: Right.

COMMISSIONER BROWN: I actually think number three is hugely important, but I frankly think we agree on that. Yes, we have some disagreements on preschool, but I don't think they're very great. And, like John said, we can agree to disagree on them.

Same thing, wraparound services. I mean what's the disagreement on that?

CO-CHAIR EDLEY: I don't think you should wrap all the way around.

CO-CHAIR CUELLAR: But if that's the case, then those groups can finish their work more quickly.

COMMISSIONER BROWN: No, I'm agreeing that we need three. No, I'm not disagreeing with that. I'm just saying I just think that they're the tough ones. If we have anything new to say, it's going to come out in five, six and seven.

CO-CHAIR CUELLAR: Thank you, Cindy.

Ralph.

COMMISSIONER MARTIRE: Just on the equity piece, I don't think we should be silent on race. I really think racial inequities need to be hit straight on the head. And we need to give some of the examples because it's not just a significant problem still in America.

It is actually a growing problem now and especially as the various states are backing off from financing education adequately and relying more and more on property taxes. That is having an increasingly disparate impact by race.

I do think that has to be highlighted and talked about. I know it's no longer politically correct to talk about that. But I think this is a chance when America is very divided to also unify America. But you can't unify America without talking about these hard issues in plain language.

CO-CHAIR CUELLAR: Point taken.

COMMISSIONER DARLING-HAMMOND: I agree.

CO-CHAIR CUELLAR: Karen.

COMMISSIONER HAWLEY MILES: To that end I think that I want to second Cindy's point that we shouldn't invest right now in having a writing team that defines the problems again and the challenges again and that we should invest in the solutions.

But it might not be bad to start with something we've got already about like the main challenges that we're trying to do. I mean I feel like I could list the five right now, but then we could draw from as part of the unified piece.

I guess what I would move toward is that it not be finance and efficiency. That we get right to it. It's equity. This is funding, equity, and transparency. That should be the chapter. So moving to recommendation that if we have an agreement that we need equity and that then we serve this by transparency, whatever. So they get right to that this is about equity which enables us to talk about race, talk about all of those different things inside that chapter.

And I might add another to this that is about that it can't all be done by the schools. It's not eight because we're going to get rid of a bunch of the first ones. But I might add one that is -- I'm not sure quite what to call it. The community and integration of support.

CO-CHAIR CUELLAR: That's where this was getting at.

COMMISSIONER HAWLEY MILES: Yes, it is that. But it would not be framed as what I see as these first four. I see them as being context setting. I would like one on how do you serve the needs of, yes -- Right. Okay.

I would like to move that into the recommendations and drafting piece, not the challenge setting identify their problems. I'd like to come up with a set of recommendations on that. And that would include -- To me that includes pre-K.

CO-CHAIR CUELLAR: Okay. Point taken.

Jim and then John.

COMMISSIONER RYAN: I want to pick up on Ralph's point. I also think that the issue of race should be confronted a bit more than it has been as well as the issue of concentrated poverty in schools. And I think that -- I'm not sure which chapter or section this should be addressed. But, in addition to just acknowledging the problem which the draft from Peter Shrag does, we ought to decide as a Commission whether we're going to make recommendations to do something about it.

As far as I can tell, we sort of implicitly accepted the idea of separate but equal. And we're just trying to make separate schools more equal. And I think we might want to have a conversation about whether part of our recommendations should be to address issues of concentrated poverty where possible and whether we should be recommending that efforts be made to encourage racial and ethnic diversity.

If we had just stuck with school funding, I think I would have been comfortable not addressing these issues. But we have gone well beyond school funding and we're talking about everything from pre-K to college readiness, teachers, classroom size, you name it. And if we're going to talk about all of those issues and we're going to talk about preparing students to participate in the workforce, it seems to me that we need to address these issues. If you're thinking about working, participating in a workforce, it's going to be a much more diverse workforce than it was 20 years ago. And it seems to me attending a diverse school would be a great way to help prepare students to participate in a diverse workforce.

Given that our focus now seems to be education writ large rather than just financing and I understand why because the pieces all fit together, I would encourage us when thinking about recommendations and solutions to think not only about making separate more equal which is mostly what we're doing, but thinking about opportunities to make separate less separate. If there are opportunities to deconcentrate poverty, if there are opportunities to encourage diversity, even if they're not the central recommendation, even if they're marginal in some respects, I think that we ought to incorporate that into the report. Otherwise, all we're -- Yes, I just think they're too important to ignore.

CO-CHAIR CUELLAR: Point taken.

John.

COMMISSIONER KING: I just want to build on the last couple of comments. I agree with eliminating one, two and four which has been suggested previously. But I would suggest splitting three into two different categories, one focused on early childhood and pre-K even though it's an area of consensus. It's not something we're doing a very good job of as a country. And I think it's worthy of its own attention.

But, on the issue of wraparound services to build on Karen's point, it could be argued that if every elementary school had an in-school health clinic we would spend less on the health care for those kids and their families and lower attendance problems than we do by organizing ourselves by emergency room visits. But that is how we organize ourselves. So I actually think some concrete recommendations on wraparound services. What a state or district or city ought to be doing in this area actually could be very powerful and isn't -- something around which we have broad actionable consensus.

And I would split up accountability and governance for the reasons that Jim was just talking about. I actually think governance and school district organization is central to this issue of socioeconomic and racial integration and deserves attention separate from the accountability system. I actually think they are two different ideas.

CO-CHAIR CUELLAR: All right. I think those are great, but I do want to make one observation about the point that Cindy made earlier and the point you're making, John, about the overview and the international comparison. This goes to something you said to Karen.

Let me suggest the following. If by overview we mean something that tries to summarize where we're going to end up, totally doesn't make sense to do that before we know where we're going to end up. Putting the cart before the horse.

There's a different thing that an overview can do, however, and this is at least for me the rationale for at least keeping that in the mix still. And that is much of our discussion when we started was about how difficult it is to separate out these different issues, how difficult it is to talk about teaching in isolation of finance or finance in isolation of early childhood education. I think there's a case to be made that what this Commission is about is in part to argue that point forcefully and to do so with the best evidence possible.

So my suggestion would be that we keep in the mix the possibility of a group that is charged with best making that case. You know why is it that we're talking about these different pieces fitting together.

I would say something a little similar about international comparisons and maybe actually those two groups could be combined. And I would feel very comfortable if we, for example, said to that resulting group, "You are not going to reinvent the wheel here. And you're not going to get ahead of the Commission in saying where we should end up. What you should be doing is figuring out how we on this Commission want to talk about the international comparisons. What do we think is the best data?"

I would say that I take the point that it doesn't make sense to put the cart before the horse. I also take the point that we have limited resources and time. But that would be my rationale for strongly suggesting we keep something like that in the mix.

Michael.

COMMISSIONER REBELL: Okay. I would like to build a little on what Ralph and Jim Ryan were saying. If we're going to go beyond the separate but equal thing and I don't know which bucket this fits in, but since it's comes up and some people are interested in doing it, I want to add another dimension to this.

That's the second major purpose of education that's always been traditionally proclaimed by scholars, by courts. We've been focusing international comparisons and all on really the economic competitive aspect of education.

The other one is building citizens and building community and things of that nature which becomes nebulous at times, becomes visionary. But the more I think about where this country is at this time and in our noneducation lives, I think probably all of us are tearing our hair out with what's happening to the political process, the extent of polarization, what's happening economically to the extent of the growing division between the haves and have nots.

So, we're facing a crisis in this country, our sense of community is really falling apart. It's in a racial sense, but it's in an economic sense and it's even in a political human sense that we're not talking to each other. If we're going to think about getting into some of these kinds of issues, I think we could do a real service as a Commission to say something about the purpose of education being a reforging community sense of citizenship. And that I think brings in a lot of the radical diversity and other issues.

CO-CHAIR CUELLAR: Thank you. Good point.

Chris.

CO-CHAIR EDLEY: That is one of the most profound things that's been said all year.

CO-CHAIR CUELLAR: The only caveat that I have is you alluded to our noneducation lives. And I think I'd really question whether we have any.

(Laughter.)

Yes.

MS. ALI: I absolutely concur with everything that's talked about. I'm trying to see a process for going forward though and some to-dos stemming from it. In terms of where we've been this idea of an overview whether it's seen as stating the problem or identifying progress made to date and how far we have left to go or however you want to cloak it, there is not agreement. And we've had a lot of time spent in the Commission with the Subcommittee and various members of you trying to get to what that document looks like, that sort of framing. We've called it framing. We've called it vision. We're calling it overview. What that document looks like.

And there's been a lot of not based on philosophy and expertise and some of the issues that get us stuck in the substantive recommendations, but based on how to articulate it and what messages we are sending whether it be is the problem bad for white kids, too. Or if it's just about equity, how equity and excellence relate to one another? In order I think to take what we've heard today and what we've learned over the last year and a half, I would like to suggest that regardless of whether we call it an overview and it gets released as an overview or not, if we could have members that care deeply about this working on a consensus document that is the theme whether it's then integrated in every part of the chapters to Karen's point about the themes or what's done with it. But getting some common, accepted language of this would be hugely important.

CO-CHAIR CUELLAR: So let me add one thing. I agree, Russlynn. And what I took Cindy and John and Karen to be really cautioning us about is an attempt -- I think this is harmonizing with what you're saying -- to say we're going to do a 30,000 feet sketch of where the Commission is going to end up rather than we're going to do the best we can given all these deliberations and the resources we have available to state the problem, to make the case for why the pieces fit together and to deal with these international comparisons which I think is much more doable and much more consistent with the feedback. Does that make sense? Are you with me?

MS. ALI: Sort of. Again, bear with me in trying to see how this plays out because in the spirit of really trying to get this done and respecting all of your time and the time spent. For example on the international where we've had lots of conversations, a little bit to where I think you were going, Mike, is this are we using those comparisons about excellence?

Or are we using those comparisons about equity? And if we are using them about equity, where do you sit, for example, on the can we learn something from Canada even on immigration given their policies and openness even though their immigrants look very different than ours? Where do we sit on, for example, the comparison comparing us to Finland or Singapore given the diversity that is our country versus a Finland?

Or how we want a place where we as staff had hours of conversations with members simply on the point of saying that we were 14th in math with poor kids added? And if we took poor kids out were we number one? Or was that comparing to the average? Or was it right?

So I say all that when I tell you the lines that we think we have agreement on turn out actually to be places we don't on how we frame this. Lots of the Subcommittee, for example, in the draft that tried to balance the equity and excellence that we needed to say way more equity. Then it got to a point where it was too much equity and we felt that and members felt that we were losing excellence. So how do we get --

CO-CHAIR CUELLAR: I think we are actually saying the same thing. I think we are.

Other comments? Yes, in the back. What is your name?

MS. ALI: Congressman Fattah is one of the smartest folks on the Hill.

MS. KING: So sort of an intersection here that the Congressman would bring in, two of the stats he's been running around with that he's most excited about. Matt Miller and McKinsey around the permanent recession with the achievement gap. So you've got an equity argument and an economic argument that's about domestic economics and not just about global competitiveness.

And then also Hanushek's $7.3 trillion left on the table because of our failure to bring up the achievement of our lowest achieving kids which is also nexus economics and equity and two of our Commissioners. So that's something that the Congressman would want included in the messaging and the concept around what is the purpose of education and what is the intersection between equity and excellence.

CO-CHAIR CUELLAR: I think that's great. And I think the reason Russlynn and I are saying essentially the same things is because we want the group to focus on pulling all that together and saying it in a way that the Commission feels great about it.

I think we had Cindy and then Karen.

COMMISSIONER BROWN: Yeah. I just have two points. I think to go to five, six and seven I just think it's very important that we frame those as being about students. I think part of Mike's -- I think Mike's comment was really important. And I think the omission was certainly not intended. But we get there because we start thinking about the solution. We get away from the student focus in it and just have to make sure we have that in all of them.

On your overview and international stuff, I mean I hear you. But I would argue that we've spent so much time on that that -- I would just discipline ourselves to work on the other stuff and then --

CO-CHAIR EDLEY: It's not going to be useful. I mean it's going to be three people getting it written and then we can figure out how to --

COMMISSIONER BROWN: And I think that's fine. I do think though that it was very powerful and I sometimes said overwritten. But I think I feel that way because we never had that much cutting edge recommendations to go with it.

CO-CHAIR CUELLAR: Right. Look. If we go this way and we do have an overview, international comparisons group or whatever we call it, I think it's an open question when that comes up like maybe the appropriate time to discuss that is after we've had a chance to work through some of the teaching stuff for example.

But I've got to say that it just seems hard for me to imagine that we have nobody working on that that we can really quickly rush and get that done.

COMMISSIONER BROWN: I have a friendly amendment to that if you're going to do it.

CO-CHAIR CUELLAR: Okay.

COMMISSIONER BROWN: There are countries in Europe that have huge populations of immigrant students, immigrant students of color. It's interesting. There's a really interesting book written about the Dutch by Helen Ladd and her husband. And I cite it in a chapter I've written on finance equity. A book coming out. But in the Netherlands they do things that we would call discriminatory in the way they treat their immigrants. And yet they rate those students in their finance system and those kids have made huge progress.

So even in a country that we think behaves shamefully on a lot of immigrant issues, they have weighted student funding. And they weight immigrants. Well, anyway, the chapter explains how it all works.

I'm thoroughly sick of talking about Finland myself.

(Laughter.)

MS. ALI: So, Cindy, could I just ask a follow-up question of that?

CO-CHAIR CUELLAR: Go ahead.

MS. ALI: Because I think notwithstanding the sort of country name, right, that we're looking at, there are also several Commissioners though that have said things like universal healthcare and universal pre-K and centralized governance in those countries makes comparing them on what they're doing, for example, weights on immigrants, irrelevant because weights alone without those other things won't accomplish the same results.

And so we would need -- There needs to be some agreement amongst you on how to balance.

COMMISSIONER BROWN: I mean in this chapter I've written I can tell you what I think. I think all funding for education should come from the state level except for the 10 percent of the Federal Government. And I don't care how the revenue is raised and I don't think states should operate schools necessarily. But I do think they should distribute all the money.

But I don't even care if we have a state-wide property tax. That would get rid of this mess we have with jurisdictions built around wealth, property wealth. I actually think we'll have some state in this country that will get there in the next 10 years or maybe 15. I think that's a kind of cutting edge recommendation we could make.

So I don't think we have to -- I think our governance system defeats most of our education reform agenda. So why don't we try and tackle at least part of it?

CO-CHAIR CUELLAR: This is why we have on our list of proposed themes accountability and governance.

I have Karen and Ralph on the list. Congressman. But let me just take a moment to ask if anybody on the phone wants to jump in at this point because we're thinking of you guys.

(No response.)

Okay. Don't everybody feel compelled to speak at once. Karen and Ralph and then the Congressman.

COMMISSIONER HAWLEY MILES: Yes. So I just want to raise a couple of questions, some considerations, about where to put this question of instruction. It's not just about access to high level courses which, of course, is really important. But it's about now that we're changing the Common Core standards in 44 states we've got these high levels. We're going to have to really overhaul our instructional materials, our assessment tools and the way that we organize instruction in order to match it to individual student progress and to make sure kids get early intervention and all of that.

So what we're seeing is that either charter -- If it's a charter school or a school system, the places that get the big bang results have as part of their set of pieces they have aligned instructional systems that go along with -- aligned instructional materials, tests and so on -- their great teachers. And they have practices and procedures for what they do with kids when they're not performing that don't wait until they drop out.

And those things are implemented systematically with deliberation and Common Core gives us this amazing opportunity to innovate around that in a cost effective way. Because you can be doing that across the country and you could be doing all that. We could put it into teaching.

CO-CHAIR CUELLAR: It should be teaching and learning.

COMMISSIONER HAWLEY MILES: Right. We could put it there, but it doesn't automatically go there based on the label or the things that are under there in terms of consensus. If we talk about --

It's all a category and I have done this categorizing a lot. We just need to make sure that's there somewhere because the notion that doesn't come out in all of this that just individual teachers is what matters I think needs to be a consensus view that it's not. That it's about collections of great teachers implementing curriculum in consistent ways and so on. I feel like that needs to be somewhere in whatever category.

CO-CHAIR CUELLAR: Fair enough and your point about cost effective is important here, too, because that's an example of the point you brought up earlier about how crosscutting this stuff is.

COMMISSIONER HAWLEY MILES: Right.

CO-CHAIR CUELLAR: We certainly don't want to preclude ourselves from mentioning the cost effectiveness implications of curriculum simply because we're talking about curriculum somewhere else.

COMMISSIONER HAWLEY MILES: Right.

CO-CHAIR CUELLAR: You had something else.

COMMISSIONER HAWLEY MILES: And the second thing is I was just wondering if anybody had some ideas that we could put it to some closure about how to deal with this question of student assignment or the distribution of student needs because it's more than critical. Like any time we do an analysis and we find 75 percent or more of the students, it's actually not as much about poverty because most of the work we do isn't in high poverty districts. But if 75 percent or more of the kids are coming into high school basic or below proficient by whatever measure, you're pretty much done. I mean to move the needle on that is really difficult.

CO-CHAIR EDLEY: You mean that there is just so many of them that you can't --

COMMISSIONER HAWLEY MILES: Yes, it's just a really hard lift once you've got that kind of concentration. Whereas if you're basic or below proficient and you happen to be lucky enough to go to a school that has a different sort of distribution of proficiency, those students are able or are highly likely in an effective school to be able to be moving from 9th through 12th grade.

CO-CHAIR CUELLAR: Jim and John and Michael, I think when they're bringing up these issues of concentration, segregation, whether it's because of poverty or because of educational need or even race and ethnicity, they interconnect.

COMMISSIONER HAWLEY MILES: They interconnect. But the question is how do we address it because it also interconnects with this charter school issue in the sense that sort of the prevailing solution to dysfunction is to break it up -- but the problem with that is -- which is great. Let's get some good examples of things going. But the problem is that it further concentrates the challenges in a set of schools that is then under resourced. And then they've got all the kids whose parents aren't able to get them into the charter schools. They've got all the kids whose needs are too expensive to be served in the charter -- You know. You get my point.

So this question of -- It's really big. I don't know where we deal with it. I just wondered if someone -- Because I've tried to deal with it in my categorizations before inequity. But the actions you take are actually not about funding. They're about assignment.

CO-CHAIR CUELLAR: One quick point. There are funding implications and as much as we're talking about weights, even caveating that not everybody knows exactly what or we don't know exactly how to figure out the precision of the weights, the whole issue of weights brings this up. But your point is that even if we deal with that in finance to some degree there are other implications that fit elsewhere and that maybe deserve attention.

COMMISSIONER HAWLEY MILES: Right. And so an example would be in county districts you have a lot more policy and practical options to deal with that.

CO-CHAIR EDLEY: Yes, that goes back to John's point about governance issue. I want to asterisk this because of this point about basically segregation of underachievers. That's really a bold thing to tackle. But that's a different cut on it.

COMMISSIONER HAWLEY MILES: Yes.

CO-CHAIR EDLEY: That's really great.

COMMISSIONER BROWN: I don't think anybody's ever written about that.

CO-CHAIR EDLEY: The evidence is there.

COMMISSIONER HAWLEY MILES: And the evidence is also when school districts take action to break that up. Even if they don't change the demographic of schools, the results are dramatic.

COMMISSIONER BROWN: Where has that happened?

COMMISSIONER HAWLEY MILES: Long Beach has been very deliberate about using their choice system to maintain demographic distribution, you know, ethnic and poverty, but change the proficiency distribution. And results in the middle schools because they've done that have skyrocketed. And Long Beach is a unique place that they can do that, but it's pretty common.

CO-CHAIR EDLEY: If we take John's suggestion and we split accountability and governance and change governance from just kind of bureaucratic engineering to something like governing for equity and excellence, then that would be -- Why don't we play with that. But one way or another we'll make sure that when we charter these writing groups that that topic gets --

CO-CHAIR CUELLAR: Okay. Ralph.

COMMISSIONER MARTIRE: A couple of points I was going to make were just made. So I'm not going to make those and repeat them. I don't think you could have an overview, a true overview, section. I think what you can have at best is an introduction. Because the overview section would have to have the integration of the different pieces which can't be done until the different pieces are done. Right. So, fair enough, you're really thinking about an introduction.

What does an introduction do? I think the first thing it does is it appeals to common values to get everybody in and then it starts laying out where the problems are. And I think that the most common value that it can appeal to is that the vast majority of Americans believe that every kid deserves a quality education. I think that's a fair thing to say. And it's also the departure point.

The next line could be, "And this is how far America is from that commonly-held value. Here's where we aren't up to the commonly-held value." And that's the introduction. And that's how you could bring in some of these big pieces.

But then I really caution against trying to do an overview because that can't be done until everything else is done.

CO-CHAIR CUELLAR: The more I think about it, the more I think the word "overview" is part of what the problem is. I think we all agree that the scene needs to be set and that the foundation needs to be laid, however you want to put it, and that that work needs to be done in part because of the reasons Russlynn mentioned which, we have agreement on some of that. But we don't have complete agreement, in part, because it's technically complex figuring out the right data, in part because it's rhetorically tricky. So point taken.

Congressman.

CONGRESSMAN HONDA: Let me start out by thanking you for letting me sit through this. And the idea that created this need for a commission was the issue of equity. And as a school person for over 30 years I tried to make sure I had experiences from elementary to university and on school boards and commissions and things like that.

It wasn't until I got here that I started thinking more precisely about what's going on with our kids. And when I see what's happening in our country, the question of -- one comment was, "make separate more equal." That just shocked me into thinking that, yes, that's what we're trying to do I think.

And the way we're trying to do it is by either cities or by counties, by states. We look for equal amounts of money behind each child to achieve this thing called equality. But ADA, average daily attendance, is not equity. It's parity.

And parity says that each child has the same problems. So therefore it's going to take the same amount of cost. And since the Civil Rights movement, the Feds got involved and tried to equalize the inequities that we found in our society.

And we tried deseg and now we're resegged. And you look at -- you ask the question "How do we create these communities?" And we enter into it at a certain point but not look at the past in some of these techniques that we create communities with.

And I think having sat on the Planning Commission the term I hear from developers is "highest and best use." So we try to create communities with the highest and best use. And we end up with zoning laws that create communities.

So then are we saying that we have created communities by law that created poor communities? Or did it evolve into that? Or did it come from incomplete thinking in creating communities rather than the way we develop communities with zoning laws that are single family residences and that's it, we keep everything else out?

The question is, I think one of the questions that we're asking is: how come we find poor schools in poor communities? And how come most of the kids in these poor communities are children of color? So is there a class and institutionalized racism that stems from slavery and some of the economic backgrounds that we had? Is there something we can put in the Constitution because public education did not exist when they wrote the Constitution?

Now if they did, would we have this public institution? Would we have this kind of debate? Because if we did, then would we be funding our schools as if we were funding the military at the Federal level? And the militia is at the state level, but they got moneys.

Then it comes to the financing question. Do we continue with 50 states with 50 different standards? And we'll never seem to come up with this thing called equity for our kids?

The way I define equity for each child is -- and it's changing all the time, but it started out with the special ed model where each child is assessed for their needs, their strengths, currently and in the future. Then you take the assessment and then you fund that. That's where it gets expensive because it's for each child.

That enormous amount of money that collectively is going to happen for our community and for our country is going to be really a lot of money. But then we spend a lot of money at the Federal level going to war, things like that. And then they say that if a country came to our country and tried to impose a public education system of mediocrity, that would be tantamount to an act of war. So is this what we're faced with right now, this dark cloud that's out there that we feel is impending if we don't do something?

So I think that taking a 50,000 foot look at our institutions from the top down and not going at the ground level and looking at each child's needs and working it up, it may present some different perspectives.

And I think that the debate about equity and financing is critical, but it comes from in my mind that assessment for equity in education for that child. And then what does it cost for each child?

And making that approach I think helps me move through all the issues that you're talking about because what you talked about today is so critical and so important. And it's important to put it into one document. Thank you.

CO-CHAIR CUELLAR: Thank you, Congressman. Well noted.

CO-CHAIR EDLEY: I would like to build on the Congressman's point. I have a couple of times said that the thing that I care about most in this is taking a step in the direction of -- I'm speaking metaphorically -- reversing San Antonio V. Rodriguez. And I think the way to do that is to try to move the nation in the direction of feeling a moral and then a practical commitment to maximizing the opportunity for success for each and every child. I've been saying "each child." Randi, helpfully in a discussion we had two weeks ago, added the "and every" for a point of emphasis.

So everybody talks about themes and all the rest of it. I mean, for me it's that giant step in the direction of a right to genuine opportunity that is I think an animating idea. And in particular I'm thinking about parents in my kid's public school who at this moment have a pretty impoverished sense of what they and their children are owed by the public school system. And since they have an impoverished sense of what they are owed, they have an inadequate sense of what they have a right to demand, insist on, hold people accountable for.

And, by contrast in the context of IEPs under IDEA, we've built up a whole industry of rights claiming. And you can criticize it for being overly proceduralistic. You can criticize it for being too costly, but what it has done in a generation is utterly transform the quality of opportunity that's available to kids who previously were just out of the picture. Out of the picture.

And those kids in situations of concentrated under-achievement and under-resourcing and so forth, I think they need a comparable kind of opportunity for the higher expectations and the rights claiming that goes along with it. And I don't mean rights claiming in a legalistic way, although it needs to be enforceable. But I mean rights claiming in a way that has a moral quality that differs from the policy plumbing in which we usually engage these issues.

That's why I keep trying to talk with you about the opportunity for each and every child. Because if the professional norm of people in the education system, if the political expectation of people in the governing of schools, is that we have to find a way to make it work for each kid. And if there are kids for whom it's not working, our obligation is to figure out something that will work for that kid and then to trace from that all these implications about what you need to do and what kind of financing system will support that. What kind of teacher training and preparation and professional development will give teachers, will give educators and teams of educators, the right skill set and the right resources and the right tools to find what's going to work for each and every child. What kind of wraparound services are going to be needed so that you can make the non-educational interventions to support success for each and every kid.

So I think in terms of thematics, something like we want our kids to be able to compete in a global economy. That to me just doesn't ring with the same kind of moral clarity. I mean, how am I going to say that to the parents of my kids' friends in a predominantly poor elementary school? You've got a right to go to the principal and insist that your daughter get an education that's going to make her be able to compete in a global world. It doesn't hang together and I think it's also a little bit -- it's true. It's obviously true. But I find it a little bit lacking.

I just want to add my two cents that, in the messaging but also in the test that we apply to our prescriptions, is it advancing this goal of creating this sense of obligation for the success of each and every child.

CO-CHAIR CUELLAR: Thank you, Chris. I think we have Tom Saenz on the phone.

Tom.

COMMISSIONER SAENZ: Thanks, Tino. I wanted to, I think, agree with what the last several speakers have said about the importance of a framing introduction, overview, whatever we call it. But I want to emphasize something that I've said many, many times. I wanted to make sure it doesn't get forgotten that part of that framing has to acknowledge how our public school system has changed significantly in the last 30 or 40 years.

We cannot write this, as I've said before, as though it was the early `80s or the early 1970s. We have to frame what public schools look like today versus what they looked like in the past.

And those changes in my mind fall in three critical categories. One is demographics, where the changes that we have seen in the last 20 to 30 years will only accelerate in the future. It has to do with structure of our school system and how that has permanently changed in large part because of the introduction of charter schools. And, third, we have to acknowledge, I believe, a change in commonly accepted philosophies around public education.

I don't think that we can fail to include that in an introduction. And it also needs in my mind to influence how every other section is drafted.

That said, let me be specific. One of the important demographic changes has to do with English language learners. And while I am not insistent on having a section like there is now that specifically addresses that set of issues, I would be insistent on recognition of the increased proportion and increasing proportion of public school students who are English learners does not influence every other piece that's here. So if we do not recognize that the prevalence of English language learners ought to change how we think about teacher qualifications nationwide, if we fail to include a recognition of an increasing proportion of English learner parents in any discussion of accountability and how parents bear a role in accountability, then I would insist that we have to.

And I think it should be clear that I believe this is the less attractive approach. But if we fail to incorporate all of those issues significantly into the other section, then I would be one who believes strongly that there has to be a section that addresses those issues.

Again, I would prefer an integrated approach. But, if not, I would insist on a separate approach.

CO-CHAIR CUELLAR: Got it, Tom. And to that point, I think one of the things we have to do a little bit of deliberating on is figuring out what the best structure is to take us a first, best crack at this doing concentrated thinking about topics like English language learners and then trying to integrate that into the other sections. So I completely agree with you.

Can I ask you a quick follow-up question? When you were talking about the three critical changes that you view as having occurred, demographics was one. Structure of the education system was another. And then you talked about commonly acceptable philosophies in public education. Say a little bit more about what that means.

COMMISSIONER SAENZ: Well, I do generally agree --I think it was Ralph that said it -- that everybody accepts the view that every child should have an opportunity to get a topnotch education. I think that once you get below that sort of top line really this notion of common mission, community benefit, from public education has eroded. And we have to acknowledge that.

And we have to explain, I think, how it has eroded and how it needs to be restored. And I think it's a long discussion of how and why that basic notion may have eroded. But that's what I think needs to be there.

CO-CHAIR CUELLAR: That's very helpful. I got you.

Any other comments? So Tom's last comment is a good example of a discussion, a part of our discussion, that has implications for the topics that we use to organize writing groups, but also has implications for what we ask those writing groups to do. So, in a sense, I think what's happened over the last few minutes is, in a good way, our discussion has straddled both of these things. I just invite people to take this opportunity to say anything more they want to say about areas of agreement or disagreement, input that we should give to the writing groups beyond simply the question of what the topics themselves should be.

And, as you're thinking about that, let me just run through what I take to be some of the feedback. Obviously, we've got transcripts and all of us have notes. But this is what I'm picking up among other things.

So we had back and forth about overview/introduction. I think the word "introduction" probably makes more sense. I think there's at least a feeling that I perceive that we should still try to do this in a way that doesn't get ahead of the Commission, but that does some of the underlying work we'll need to do at the end to deal with topics like international comparisons, but also with the questions that were brought up about how do we make the case to the nation of the moral obligation that's there.

We've talked about --

CO-CHAIR EDLEY: Let me add on that. I think that after we've finished doing all the recommendation chapters, we should try to write a summative piece that then becomes the overview. And it may make sense for it to be integrated into the introduction. It may make sense for it to be an executive summary kind of a thing. But let's wait to do the summative thing until we've laid out all of our big ideas.

CO-CHAIR CUELLAR: Absolutely. We had some useful discussion about how the coverage of the needs of low income students should expand also to involve a discussion of poverty and the impact of poverty in schooling. We talked about, obviously, the need for a discussion of funding, equality, transparency and efficiency-related issues, teaching and learning, accountability and governance but some input there about the possibility of maybe breaking those into different groups.

And then I'll just flag some things that we're going to have to do some thinking about how best to address. This goes to a point that Tom was making about cross-cutting challenges in populations that have unique needs that have implications for all these other topics. Concentrated needs, the point that Karen was bringing up involving and some of you involving the concentration of certain kinds of students in particular schools. The point that Michael brought up involving non-funding related access to quality instruction.

So these are things that are still on the list that we have to figure out how to slot in. That's my just quick take on some of the feedback we've gotten involving topics.

With that, let me just ask again whether anybody wants to put anything on the table at this point involving direction to the writing group. Congressman.

CONGRESSMAN HONDA: If I may just comment on Tom's comments about the three areas of framework, demographic, i.e., the English language learners, the structure of our school system and the common philosophy of public education. I think he's right that the common philosophy of public education needs to really be worked on and have more wide acceptance. The restructure of our school system, i.e., how we finance youngsters, each child's needs and summarily all the kids. And I don't know how that school structure is going to look like.

But on the demographics, I think the demographics have always been there. Immigrants have always been here. English language learners will always be here with their parents with every wave of immigrants that came to this country. It's just that we did not sustain that education and that growth and the progress that different groups have made on the East Coast.

And as an Asian American who grow up on the West Coast and partly in Chicago, English language learning was part of my experience. I thought it was something new. But it isn't. It's always been there, but we never had a universal acceptance of youngsters who come from different language backgrounds.

And then when the bilingual movement started, we started saying, "Yeah, that makes sense." Other countries have been doing it for a while. But it wasn't until Lau v. Nichols came along that we had it on the books. And then we started paying more attention to it.

But I think in my mind it's always existed. We just never put the emphasis and the proper emphasis that Tom I think is talking about in its proper place. And so when we do look at the needs of each child all those things are folded into the assessment.

And it's different for each child no matter if they live in Appalachia or in East L.A. or in San Francisco. Each child is going to have that need and we have to fund it at that level. And I think that's where the equity of financing the child's needs are going to really come and the big struggle is going to come into.

I appreciated his comments, but I wanted to sort of lend the understanding that we've always had it. It's just that we never acknowledged it. We're now where technology and our common knowledge has brought us through the struggle of creating the equity for each child and each child's civil rights that we're looking at.

I appreciate this time. Thank you.

CO-CHAIR CUELLAR: Thank you, Congressman.

MS. ALI: Could I please?

CO-CHAIR CUELLAR: Yes, go ahead. Russlynn.

MS. ALI: Was there anyone else in the queue?

CO-CHAIR CUELLAR: David Sciarra, I figured you had a quick response to the Congressman.

MS. ALI: No, let him go.

CO-CHAIR CUELLAR: David, are you on the phone? Go for it.

COMMISSIONER TERANISHI: I have a comment also.

CO-CHAIR CUELLAR: Okay. All right. So we've got David and then Robert.

COMMISSIONER SCIARRA: I want to sort of build on Chris' comment about whites as a kind of framing direction again and bring up that I think it's the issue we keep dancing around with all of this discussion about specific issues and solutions which of the states. You know all kids, each and every kid has a right to education in the United States. It's a state right.

And absent overturning Rodriguez, which I don't see happening in the foreseeable future, this is the world we live in which is the states are responsible for the education of each and every child within their borders. So you have 50 states. Kids have rights. The 50 states are responsible. The states basically control the sum and substance of education within their borders in terms of financing, governance, all of it.

The second thing is that we should be making a bold statement about the states have to fulfill those rights, whether it's California or New York, by building strong systems of public education, strong systems of public schools, however they may be governed locally.

Third is that the states have been historically and even more so today many, many states, not all, but many states are rapidly falling behind meeting their responsibility to each and every child. This report should be a clarion call that the states have to move to step up to the plate in order to assure that right.

Once you frame it that way, all of these points we're talking about get framed in terms of what the states need to do in order to guarantee that right for the children within their borders including low income kids obviously and English language learners, kids with disabilities, all of the special needs that the Congressman just talked about. And there are certain foundational elements of strong systems of public education that have to be attended to.

So we need financing systems. The states have to have financing systems that are consciously designed to deliver the resources that each and every child needs in order to achieve regular standards. So these financing systems are driven by student need and deliver the resources that kids need particularly kids with special needs to achieve and to deliver regular standards and to enable each and every child to achieve regular standards.

And then you'd go on to systems of teaching, workforce development to build the teaching workforce that the states needs, systems of early education to ensure each and every three- and four-year-old has access to a well-planned, high quality preschool program linked to K-12, etc. I think that if we frame it that way, we grapple with the reality that the states are sort of in the driver's seat, legally and otherwise.

CO-CHAIR CUELLAR: Thank you, David.

COMMISSIONER SCIARRA: And states have to be called out to deal with these issues. And then also Federal policy needs to be recalibrated in a substantial way to move states to do what they need to do to make sure that their children have access to the kind of educational opportunities we're talking about.

CO-CHAIR CUELLAR: Thank you, David. I would just take the point that that has implications not only for financing but for accountability and governance. And Chris had a follow-up.

MS. ALI: We're going to Robert.

CO-CHAIR CUELLAR: Chris, do you want to just follow on?

CO-CHAIR EDLEY: Yes, just one. We always get confused after the meetings when the staff is trying to figure out where there has been consensus and where there hasn't been consensus. So in the interest of making clear that, at least, from my point of view we don't have consensus on what David just said, I want to say, not really and in the following --

I think we're at the point, David, in which we acknowledge that the states have all those responsibilities and that it hasn't been working. And that calling them out, that clarion call to the states, to step up and fulfill their responsibilities by and large is not going to get us where we want to go because they're deaf. They're just not hearing these clarion calls, with limited exceptions.

It's true that the states have made some important strides with respect to equity in some areas, including all the litigation that you and Mike have led so well. But it's also true that Brown v. Board was decided by a U.S. court, that IDEA was adopted by a Federal legislature. So I don't like the singularity of the emphasis on what state responsibility is. And I just don't want to accept that as the box within which we operate.

Yes, there are those state constitutional provisions, but there is also right now allegedly a Federal statutory right to highly qualified teachers. The problem is we don't have an enforcement mechanism for it.

So I view this effort of establishing norms, establishing entitlements, if you were, not as an either or proposition but as an assignment if you will, an assignment for every level of government as the direction in which we want advocates at every level of government to be working and to try to establish those entitlements in whatever fora they have access to. Not just in the state legislatures but in every place where we can get in the equity message and suggest an enforceable way of pursuing the interests of these kids.

CO-CHAIR CUELLAR: Robert, you're next and then I'll turn to Ralph and Russlynn.

COMMISSIONER TERANISHI: Thank you, Tino. I just wanted to speak to one unresolved issue. I think we're going to have to think about how we're going to address higher education. At a minimum, we need to acknowledge the role of K-12 in preparing students for college. So I'm talking about teachers and curriculum in the context of basic skills issues that are occurring in higher education.

But I also think much of our education parities right now are being discussed in the context of higher education outcomes, you know, preparing students for at least one year of college and increasing degree attainment in the nation. But while more and a larger proportion of high school graduates are attending college, the completion rates are very poor.

So I think it's easy to say that we should prepare students to be college- and career-ready, but I think it's hard to articulate what that looks like in practice and how it's actually playing out on the ground.

CO-CHAIR CUELLAR: Thank you, Robert. That makes a lot of sense.

Ralph or actually Russlynn and then Ralph. Who wants to go first?

COMMISSIONER MARTIRE: Just on this state frame. My departure point and I've made the argument for a larger Federal role on making that argument now. But I think from a framing standpoint what's important is it doesn't matter if a kid is in Alabama or Illinois or Connecticut or Missouri; they're an American kid.

And if some how, some way that kid is being denied access to a quality education, then it really is no longer a state problem. And somehow, someway it's a national problem.

Now we have all kinds of issues with Supreme Court law and I get that. But I think from a framing standpoint, at least, we as a Commission ought to -- I would hope that we can think about it that way that these are all American kids.

MS. ALI: We have really great language written in part by you all as individuals, some written collaboratively, some staff interpretations of these deliberations with your editing and feedback. They are illustrative of every one of the last points raised over the last half an hour.

They are beautiful. They each really do pay homage to the drafter whether it be -- and I hear that Mike hasn't seen sort of the product that is illustrative of the instructional need and teaching as opposed to teachers. There's great language that he and others have prepared on that front. We have really eloquent language that articulates a frame in the way that Tom articulated about the changes in demography, what that's meant for representation and political currency and how that bleeds into social norms and the way our schools operate.

We have it that starts with competitiveness and there's an American problem. We have that illustrates the state need and the complications to get this done. And then we have it that talks about both a Federal right, interest towards overturning Sandoval, not overturning Sandoval, and getting at a right without a remedy and the moral implications of that.

With all of that in mind, I beg you to form a group of you to answer this question because we have still not gotten to the areas of disagreement around a couple of the recommendations that we articulated today. We are not disagreeing over what the introduction, overview, vision, the why, the problem looks like. But we are hearing lots of different views that I'm going to assume past is prologue since past was like last night at midnight, too, cannot be woven together in a cohesive anything that reads well.

CO-CHAIR CUELLAR: Good. And for that reason I would just make the following suggestion. I feel like the document you have in front of you, "Summary of Agreement and Unresolved Questions", is a very important document. It is not one that we will solve right now. We can't take this given every thing that Russlynn said and sort of reach agreement on the unresolved issues.

But it is helpful to get your feedback. And this feedback can be given in the next few minutes that we have together. Or it can be provided to Guy and Guy and the staff can synthesize that and provide that to the writing groups. The reason we feel like these writing groups are a good way to move forward given everything we've heard is that it will help advance the ball on those disagreements.

Chris.

CO-CHAIR EDLEY: So let's just talk dates for a couple of minutes or for a minute briefly so you leave here knowing concretely what's going to happen. What I'd suggest is that I think in light of the conversation we've just been having in the last hour or so why don't you give us until Friday night/Saturday morning to revise this list one through seven of groups and maybe have a couple of little clarifying bullets about the scope for each of them.

Based on that, we will send that to you on Friday or Saturday a request for indicating your preferences, your ranked preferences, of two or three groups that you would be interested in serving on.

And then get those back to us early in the week. You might want to caucus with some friends or enemies to try to be on the same group or not on the same group as the case may be. Get those back to us. We'll sort out and make assignments, distribute those. If you scream, we can always make adjustments. But we'll put them out. You will also, before that, as I said, tomorrow get the doodle poll thing to start talking about scheduling these other meetings.

I don't want to say at this point -- I don't think it will be appropriate at this point -- well, would it be, to say when the first deliverable is due from the writing groups? Should we pick a date for that one pager? Anybody have a -- what is this? This is -- what month are we? This is April, right?

MR. JOHNSON: Actually, Chris, we might be able to say that. Can we just do a quick check to see who's on the phone to see if we have quorum or not?

CO-CHAIR EDLEY: This is just procedural though.

MS. ALI: No decisions can be made about it.

MR. JOHNSON: Right.

MS. ALI: We could advise the Chair about that.

CO-CHAIR EDLEY: What's a reasonable amount of time to produce the one pager so that we can give some guidance to the -- obviously, this is not binding, but just sort of to give some guidance to these subgroup chairs. Too slow? Too fast?

COMMISSIONER KING: I think a month makes sense. Can I suggest just a way to maybe jumpstart the process and I don't know if this works procedurally? But it would be interesting to survey all the Commission members on their five big ideas under each of the seven points and to hand each of the committees a list of the 20 big ideas that were generated for that category.

CO-CHAIR EDLEY: That's great, but the question is whether OGC is willing to be that helpful at permitting us to do it. What's the -- it's not deliberative. It's just --

MR. JOHNSON: One of the issues that went out before, too, is if it's shared with the whole Commission it would be a public document at that point.

(Simultaneous speaking.)

CO-CHAIR EDLEY: This is so knuckleheaded. I would just like to point out that if you want to do that what you could do is put it on your Facebook page, your suggestions. And then everybody could go look at your Facebook page, because it would violate the U.N. Charter.

MS. ALI: So in lieu of that. what we could do is take the survey that most of you already completed that attempted to get at the big ideas and change the date and made some other -- I look forward to seeing the distinction between a principle and how, right, because I think the big ideas lie somewhere in between. But I do think we could take that. We have that instrument. And we could figure out a way.

CO-CHAIR CUELLAR: I like that. But let me just jump in.

CO-CHAIR EDLEY: Let us figure out how to do it.

CO-CHAIR CUELLAR: Yes. We'll figure this out and there will be a way of getting big idea input to Guy and to the writing committee groups. It will happen.

Review of Areas of Substantive
Agreement and Key Questions for

Resolution

MS. ALI: Good. Can I ask a process question because I think I've heard different things. Was the sense that this introduction, framing, thematic things that that needs to be --

CO-CHAIR EDLEY: We're going to do it.

CO-CHAIR CUELLAR: We're going to do it.

MS. ALI: We're going to do that. No, no. Does that need to be agreed to first before we go into the chapters?

CO-CHAIR CUELLAR: No, no.

CO-CHAIR EDLEY: No, because I think people have a general idea of what it is. And to the extent it's altered in some way we can play catch-up.

MS. ALI: Okay.

CO-CHAIR CUELLAR: Exactly.

CO-CHAIR EDLEY: Right. To get it done.

MS. ALI: Got it.

CO-CHAIR EDLEY: John and then Kati.

COMMISSIONER KING: Can I just suggest that a standard for the big idea because I think that's part of what would help move us forward is that it is sufficiently compelling that it's the lead sentence of that New York Times article. Right. "Commission proposes to do X." And if it's too broad, there's not going to be a story written. "The Commission proposes that early childhood education is a good thing." Right.

So it should be provocative enough to make you want to read the rest of the article. So I guess my worry is that in the past when we've sort of surveyed or sent around ideas they don't spring off the page.

MS. ALI: They don't pop.

COMMISSIONER KING: They're nothing that someone would be excited to write about and tell the story of.

CO-CHAIR CUELLAR: So I like you and I don't want to be flip, but let me be very direct. Everybody is here on notice. We want your ideas for the provocative New York Times headline. With that caveat, we want it. Absolutely.

Okay. So Kati.

COMMISSIONER HAYCOCK: So the issue of discipline is hugely important to some Commissioners and it's not clear where -- Which group do you intend to make sure that doesn't get missed?

CO-CHAIR CUELLAR: Discipline, okay.

MS. ALI: That is actually, Kati, on the list of agreements and unresolved. That sort of went in the world of agreements that addressing it and the how-to is really important.

COMMISSIONER HAYCOCK: Right.

MS. ALI: So what might be helpful is as we go through the list of topics to also compare that to the list of discrete issues raised that folks are clear they want to talk about. Where we can't find a clear alignment, we can put those in a bucket and seek help.

COMMISSIONER HAYCOCK: Got it. I just wanted to know how you would do that.

MS. ALI: No. Thank you. Discipline is really getting a lot of attention these days.

CO-CHAIR EDLEY: And the juvenile justice system is a point that somebody raised earlier I think is also important.

CO-CHAIR CUELLAR: So, Ralph, you had your request up to talk, but it may have been overtaken by events.

COMMISSIONER MARTIRE: It was.

CO-CHAIR CUELLAR: Okay. We're heading towards conclusion. I do want to flag a couple of things that are on the one and a half pager that you got that we have not resolved completely.

Robert spoke a little bit to the higher education points. I just want to flag that. We would love your input on that, whatever thoughts you have right now, whatever you want to send to Guy to send to us and the rest of the groups.

MS. ALI: Can I just point out that if higher education, the reason it's here by staff is sort of an unresolved issue of focus. Because just by mining our way through all of the transcripts there is very little, unlike all of the other topics. There is very little to extrapolate in terms of ideas, consensus or even lack of consensus.

COMMISSIONER HAYCOCK: Now Tom -- And maybe it's gotten lost, but Tom and I did craft what we thought of at the time is a sidebar for this.

Discussion of timeline for development/completion of report

MS. ALI: Yes.

COMMISSIONER HAYCOCK: So that is at least a reasonably good place to start, I think.

MS. ALI: Yes. We absolutely have that.

CO-CHAIR CUELLAR: And we'll take that. Related to that, the reason that possible sidebar got written in some ways is because the theme that is related to higher education that is present in some of the transcripts, as I recall just one, but it's important that there is this notion of backing out of the general concern of higher education a set of college readiness standards that should be part of the conversation.

COMMISSIONER SAENZ: Right.

CO-CHAIR EDLEY: I don't mind talking about college and career readiness. That's fine. But it might be worth seeing at some point in the nature of a sidebar, I suppose, that, by the way, even if you did all this terrific stuff that we're talking about to create equity and excellence in K-12, if you don't have good access, if you don't have equity and excellence in the post secondary context, then these lofty goals about economic growth and social opportunity and social cohesion, it's going to fall apart. We've said what we need to say about K-12, but, folks, a similar agenda needs to be produced for post secondary to really deliver on this. Something like that.

And by the way I know how to do it. I'm not saying I want to be on another Commission, but.

CO-CHAIR CUELLAR: We have talked plenty about cross-cutting issues and the difficulty and the challenge and the opportunity we have in addressing those. We'll give some thought as how best to do that.

We flagged here another question about the level of detail for the Commission to use in addressing preschool. So if anybody has any thoughts on that, it would be great to pass those along to Guy as well.

Does anybody want to say anything else before we close? Going once.

MR. JOHNSON: Actually, I will voice that we did get an email from Rick Hanushek where he wanted to express that he did not agree with the items in the teacher discussion and does not believe that the teaching description should be the starting point of any future conversation. And that's the line saying that "Agreement reached on recruitment, preparation, licensure and accreditation, training, career ladders, pathways and retention."

CO-CHAIR CUELLAR: Thank you, Guy. And thank you, Rick.

So we have a ton of work before us. I just want to emphasize something the Secretary said this morning when we started and that's simply, "Get it done." We want to finish this. We want to survive sane and excited and we can really make a difference here.

But I think a lot of what we have done is all about getting to the point where we can do what we now need to do to finish this process. So with that, thank you very much.
Adjournment

CO-CHAIR CUELLAR: Thank you. We'll adjourn.

(Whereupon, at 2:39 p.m., the above-entitled matter was concluded.)

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS

1323 RHODE ISLAND AVE., N.W.

(202) 234-4433
WASHINGTON, D.C. 20005-3701
www.nealrgross.com

