

Archived Information

U.S. DEPARTMENT OF EDUCATIONPRIVATE

+ + + + +

EQUITY AND EXCELLENCE COMMISSION

+ + + + +

MEETING

+ + + + +

TUESDAY, MAY 24, 2011

+ + + + +

The Commission met in the 1st Floor Auditorium of the Lyndon Baines Johnson Department of Education Building, 400 Maryland Avenue, S.W., Washington, D.C., at 8:45 a.m., Christopher Edley, Co-Chair, presiding.

PRESENT
CHRISTOPHER EDLEY, Co-Chair

CYNTHIA BROWN, Member

MIKE CASSERLY, Member

MARIANO-FLORENTINO CUELLAR, Member (via phone)

LINDA DARLING-HAMMOND, Member

SANDRA DUNGEE GLENN, Member

KAREN HAWLEY MILES, Member

BEN JEALOUS, Member

JOHN KING, Member

RALPH MARTIRE, Member

MARC MORIAL, Member

MICHAEL REBELL, Member

AHNIWAKE ROSE, Member

JESSE RUIZ, Member

JIM RYAN, Member

THOMAS SAENZ, Member

ROBERT TERANISHI, Member

JACQUELYN THOMPSON, Member

JOSE TORRES, Member

DENNIS VAN ROEKEL, Member

DORIS WILLIAMS, Member (via phone)

ALSO PRESENT
RUSSLYNN ALI, Assistant Secretary, Office for

Civil Rights, U.S. Department of

Education

CARMEL MARTIN, Assistant Secretary, Office of

Policy, U.S. Department of Education

CHARLIE ROSE, General Counsel, U.S. Department

of Education

MICHAEL DANNENBERG, Delegate for

Undersecretary Martha Kanter, U.S.

Department of Education

ZAKIYA SMITH, Delegate for Roberto Rodriguez,

Domestic Policy Council, White House

JASON SNYDER, Delegate for Deputy Secretary

Tony Miller, U.S. Department of

Education

RICARDO SOTO, Delegate for Assistant Secretary

Russlynn Ali, U.S. Department of

Education

EMMA VADEHRA, Delegate for Assistant Secretary

Carmel Martin, U.S. Department of

Education

STEPHEN CHEN, Staff Director

KIMBERLY WATKINS, Staff

A-G-E-N-D-A

Discussion of Revised Outline

Part 1 60

Part 2 97

Part 3 130

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

10:19 a.m.

CO-CHAIR EDLEY: Okay, we're in open session. And with your permission what I suggest we do is try to move through as much of the outline as we have time to. And I think things that people wanted to say in the closed session but didn't have a chance to, will certainly find a point of entry as we move through the outline. We're supposed to break - end at noon? Okay.

So I think since we're supposed to end at noon and it is very important for us to get through this whole thing so that your co-chairs feel instructed about how to produce a real draft before the next meeting I guess the way to do this is for me to be ruder than usual and sometimes as you're making a point I may interrupt and just say, "Got it," and we'll make a note of it.

And then when I do that please construe that as a request or slash invitation for you to follow up, provide more detail on the point that you're making by email to Stephen and Stephen will get it around to us. You see what I'm saying? So you can just quickly kind of make the point, the concern, et cetera, and then you can follow up later on. The main point of having you make your comment orally is so everybody else can hear it and so forth. So that's point number one.

Point number two is when you see something with which you disagree just say so. If somebody else says something with which you disagree just say so. I think we have enough time to thrash out some of those disagreements now, but to the extent we don't we simply want to register them, preserve them and then discuss further in cyberspace or conference calls or something like that. Right? So I'm just - so that's the second point I wanted to make.

And the third point is try your best not to get hung up on the language because ultimately we're going to have to turn this into text, we'll have a professional writer, everybody will have multiple opportunities, multiple - let me repeat, multiple opportunities before this is in print to comment, grieve, suggest changes and so forth. So we're really just trying to make sure we've got the key ideas and generally the order here set. Now obviously some choices of words represent important substantive statements so I don't want to hear those, but so focus on the substance, not on, if you will, the communication or messaging point which we can - which we can deal with.

So any questions about procedure going - Linda? And I'm sorry, and Ben. Linda and Ben.

DR. DARLING-HAMMOND: I wonder if we should maybe consider starting with Part 2 since we've spent a lot of time talking about Part 1. If we trust that that discussion might feed its way into the - any revisions just so we get through it.

CO-CHAIR EDLEY: I would love to do that, although Tom kind of accused me of giving short shrift to the statement of the problem issue. But I do think that getting Part 2 and 3 right is - yes, given the time.

ASST. SEC. ALI: Why don't we do this. Knowing that Part 1 is not all the way done we should - for those that, based on the conversation this morning we could go deeper into Part 1 and try and get to this tweener I think that says we're going to - we're going to lay out the problem for its greatest crisis while acknowledging - I think Carmel articulated it nicely - while acknowledging that there's - and we can go deeper with those that want to dig deep into this. But Tom, if that doesn't.

MR. SAENZ: I would be fine, Chris, and I won't accuse anymore if you were to give a little short shrift to Part Number 1. But I do think that I for example have two things I wanted to say that I don't see there that I think should be in there. So maybe if we just keep it at that level of discourse.

CO-CHAIR EDLEY: Exactly, exactly. And just in case you didn't get it, I mean we've got two documents here. The shorter document is identical to the longer document except that the lower levels of the outline are printed in the font sizes 1. But otherwise they're the same. Okay, so skipping to Part 2?

ASST. SEC. ALI: Well, no -

CO-CHAIR EDLEY: Okay, so we do want to do Part 1. Okay.

ASST. SEC. ALI: Tom, just points on Part 1.

MR. JEALOUS: Before we decide to skip to Part 2 I ask to be called on. Look, the - and I'll be brief here. In some ways it goes to the comments that were being made at the end of the closed session. We have got to grab the public's attention with the first line of the first section.

CO-CHAIR EDLEY: Yes.

MR. JEALOUS: And right now it's a snoozer. So just -

CO-CHAIR EDLEY: It hasn't been written.

MR. JEALOUS: Yes, but - but we've got - you know, look. We can either be widely perceived as reasonable, or we can be right, or we can write a mediocre report about mediocrity. And I think that it's important that if we think that there's a bell that needs to be rung that we ring it in the first line.

CO-CHAIR EDLEY: Your suggestion is?

MR. JEALOUS: Well, just that. I mean, we can come back to it. I don't want to keep us off -

CO-CHAIR EDLEY: Okay, that's great.

MR. JEALOUS: Okay?

CO-CHAIR EDLEY: That's good. And I think we'll - you can throw out some suggestions and we'll -

ASST. SEC. ALI: Oh Jim, I was going to call on you.

CO-CHAIR EDLEY: Hey Jim.

ASST. SEC. ALI: I feel like you haven't talked enough over these last two days.

CO-CHAIR EDLEY: How are you, Jim?

DR. RYAN: I'm fine, thanks. I had David Sciarra next to me so he talked plenty.

(Laughter)

CO-CHAIR EDLEY: David, by the way, had to be home in New Jersey because he's expecting a court decision to be handed down this morning.

DR. RYAN: So, picking up on that I completely agree with Ben and what I would suggest is that we lead with 1-D which I think picks up with Linda's point. I think that the way that we grab everyone's attention is we start talking about the costs of continuing on the same path that we've continued. So here are the billions of dollars that we spend on those who don't graduate from high school, here's the billions of dollars we spend on remediation, et cetera, et cetera. Because if you think about the one campaign that has really worked in the last decade in terms of changing public opinion it's preschool. And what did preschool do? Preschool talked about here's how much you ultimately save if you make an investment. And you're talking about a short time frame there in terms of the change of public attitude. Now, sure there's been some back-sliding in terms of investment but in terms of changing the way people think about it, I mean it's just been amazing to me. Everyone around the room said well, we all know preschool is what we want to invest in. Why did that happen? It's because of the way we talk about it.

MR. SAENZ: I agree with that because I see the first problem, framing, as having to directly confront what I've said before, restoring common mission and context when too many people see public education as an individualized competition to succeed. And so my two comments are that what I don't see here that I would like to see are in that vein as well.

First, I think we have to directly confront the demographic changes in the public school population. Because I think there's lots of misperceptions about those changes, over-perceived concentrations of certain groups that are viewed as illegitimate. I mentioned it earlier. I think we have to grapple with that change, especially if we're looking back to a report that was 40 years ago, that's a significant change and it changed how people think about public schools. And we have to explain why despite those demographic changes it is still a common mission and we need to end up in the place where we aspire to be. So I think we need to take that demographic change on more directly and not just as a challenge to the education system, but as a challenge to how we even think about public education and grapple with it.

And the second is I agree with covering governance which you seem to have dipped your toes into here, but I think if we do that we also then have to - and I feel somewhat guilty for saying this today when Reed's not here - but I think we have to grapple with the new elements of governance which is specifically charter schools and the role that they play in how people perceive public education. I don't think that we have developed the monitoring of charter schools in a way that serves the notion of public education as a common mission. Instead, I think that we've allowed monitoring to occur in a way that actually fosters the opposite, this idea that this is about individualized competitions to pursue success for your own child or your own grandchild. So I think we have to at least mention that and talk about the need to develop in the context of creating greater equity better mechanisms for monitoring charter schools as they develop.

CO-CHAIR EDLEY: I suggest Lisa and Monique who are back at Berkeley. If we put - if we work into the introduction a couple of sentences where we want to just say in relation to charters, and then say more about when we get to Part 3 to discuss the governance deficiency and accountability issues. Anybody else on Part 1?

DR.REBELL: I just want to quickly say I don't see the core theme that we were discussing during the closed session jumping out at you, and I wonder if we could respond to Ben's point. I don't have the answer yet and I guess when we get this professional writer maybe we can get a phrase like "nation at risk" but somehow if we can get a short way, a sound byte way of stating that poverty is the problem but now it's affecting all of us which was kind of what we were talking about this morning. It's a question of emphasis as Mike put it, how much of the general problem of all children you work in there. I mean, the basic theme you've got running through here about personalized education does it nicely for both. Personalized education lets us concentrate on poverty and lets us concentrate on the needs of the middle class kids also, but we need a way to grab attention.

And I think if whoever's writing this can keep in mind the emphasis we had in our morning discussion that whether it's 25 percent of our population or whatever that's the real heavy poverty group, that relates to Jim's point, that's the cost in dollars, jobs and GDP. This is the segment of the population that's growing, this is the segment that's going to pay Social Security for those of us who are at that end of the demographic scale, so by coming up with some dramatic way of stating that the core problem is this poverty thing. Yes, it also extends to other kids. That leads to all of these cost and dollars, jobs and all, and the quick solution we're going to come up with is what we're calling personalized education or whatever. It seems to me we can tie it all together in an introduction and a beginning and it all can flow from there.

CO-CHAIR EDLEY: Reactions? Russlynn.

ASST. SEC. ALI: I need to -

CO-CHAIR EDLEY: I sense something on the tip of your tongue.

ASST. SEC. ALI: Yes, I need to needle on that for a minute. But I wanted to go back to Jim's point a little bit and something that we haven't - I mean, it sort of underlies so much of this but we haven't really called out. Jim, I wonder - I certainly know that part of the success of the early child care and preschool was around this economic and cost benefit for sure. It also though feels like something was - it perhaps goes a little bit unsaid and that is that we - we saw it in the standards movement too, that if - the focus on babies, right? The focus on young people. We have more of an appetite for it, we both think that if we focus on babies that over time those problems make the problems of teenagers go away which we know is untrue, right? We've seen as much success as preschool can have. If it's not sustained over time those gains will get lost and the achievement gap will grow wide again. It's also though the belief systems, right? Like, we like babies better.

CO-CHAIR EDLEY: Actually, evolution requires that we like babies a lot.

ASST. SEC. ALI: Right, of any species, and any race, color, or creed. So how in the introduction do we - it's a question - do we call out and confront this belief system that contributes to the creation of the system that you described so eloquently this morning, Dennis, whether that is by overt design or because we just don't - we do believe poverty is demography, or we don't believe poor black and brown kids can learn at the same rate as their peers so we don't do the policies and practices that we know will get them there. But does the introduction need to call that out as a country, as a leadership body that says it is the new ism?

CO-CHAIR EDLEY: I would suggest we draft it and look at it and see if we think it's good and helpful. If it hangs together. Okay? And to go back to Michael's point a little bit, I - here's my anxiety about the poverty theme. I think if - if I pick up the report and the introduction makes me feel as though poverty is the problem and ending poverty is the solution I will put it down. Because I do believe in the context of - because I do think that that's, what was John's word? Fantasy. I do think that that's fantasy. So the question is we'll have to figure out a way to talk about poverty as being the most important of several challenges or several problems, several underlying problems. Poverty is the most important. But do it in a way that makes clear we're not suggesting that this report is going to tell you how to fix poverty. What it's going to do is talk about the importance of and the possibilities for changing our education system so that it better engages the needs of children amidst poverty, especially concentrated poverty. Does that make people -

DR.REBELL: How are you dealing with Ben's question though? I don't see anything grabbing us here.

CO-CHAIR EDLEY: Well, I'm not going to try to deal with it now. I mean, I thought that Jim Ryan's idea about putting the themes of D up front sounded promising to me, but I think if people have ideas about what's the terrific way to lead it off send them to us.

MR. MORIAL: I'm going to go back to it's - you know, there's a report out there, it's a McKinsey report that talks about lost GDP. You know, I'm going to come back to the broad audience. These times, recession, joblessness, that those things that say hey, economic growth and output is the benefit of fixing this problem speaks to I think - it's a grab point because people don't tend to think of it in those terms and I think that the McKinsey report documents it. I think it's fairly extensive and it's a grabber that helps you then go back in and say okay, what is really the problem and you can go in and talk about the nation divided. But I really think that framing for the broadest possible audience, it's hard to fight let's increase GDP, economic growth and output. So that's a thought process of a concept, maybe not the wording, that grabs the largest audience about why should we, you, I think, care about this.

MR. MARTIRE: I'm going to try to be real quick. I think, and this is based on the public speaking I do. You've got to start off appealing to core values and bringing everybody in. Core value in America, our job, we've got to be practical, everyone's pointed that out. We have to be inspirational, aspirational, we have to move this forward. You start out with everyone in America believes that everyone in America has the opportunity to have a real good lifestyle. We all have opportunity and we also know traditionally and now more than ever education is a ticket to that opportunity. And look at the positives that a quality education leads to for earnings, for GDP, for - you've bought - okay, we've got - and now look at these kids that never get the opportunity to earn, never get the opportunity to be self-sustaining, never get the opportunity to fully partake in America. If you start out with the problem you've lost over half the population. You start off with access to opportunity, the role of education as an access to opportunity, no one will argue with that. Then you bring in the economics, then you're starting out broad and you're tunneling them down to your problems and here's how we're going to solve those problems to get back to our core value.

CO-CHAIR EDLEY: That sounds good. So let me suggest that what we'll do is we will draft at least two alternative first pages. Okay. And invite - so everybody is invited to send their thoughts if they have an idea for another first page. And either write it yourselves or give us the bullet points and we'll try to turn it into a good first page. But I agree with the importance, that we have to get it right. We have to get it right. Dennis and then Sandra and then John.

MR. VAN ROEKEL: We're still doing Part 1, right? Okay. I'm on Part 1, Section A, number 3, okay? That's what we talked about which is our premise. This one says they used the phrase "rising tide of mediocrity" and that cast a picture of the current system. As Linda was saying in the early 1980s we were riding a wave of not mediocrity, I believe Linda said we had closed the gaps by 75 percent. We had the percentage going to college of black, Hispanic and white the same in 1975, but they portrayed the problem was the educational - the public system. I think that's the wrong way to go.

ASST. SEC. ALI: Could you respond to that? I mean, it is the question we started with that we didn't quite answer.

MS. HAWLEY MILES: So can you - the wrong way to go is? Sorry.

CO-CHAIR EDLEY: I take it you're saying, Dennis, that the text on page 1 starting at line 30 -

MR. VAN ROEKEL: Right.

CO-CHAIR EDLEY: - is too -

MR. VAN ROEKEL: It takes the one position we talked about. It says that the entire system is wrong versus one that says we actually have a system that works well for some. And there's a big difference, especially coming from an equity commission. And I like the way you phrased it Chris about you don't start - you don't focus on kids with - in poverty. What you focus is on a system that does well but not for all and how do we bring it for all. I think that is a different frame of reference.

But this one takes the one position very solidly, that it's a rising tide of mediocrity and that's what they remembered and they damned the entire system which I think was wrong. And so instead what we did by damning the whole system in 1983 as Linda so well stated, we changed policy and went in a direction that stopped the gains we had been making, the very thing we said we wanted.

MS. HAWLEY MILES: It's tough. It's tough because I'm wondering if we can - because the system as it is now is still quite a bit similar looking to the one that was 30 years ago in terms of the basic underlying structures, one-size-fits-all classrooms, a compensation structure that doesn't differentiate, time that's typically organized in rigid fashions, all of these things that do not support a future vision which doesn't get to equity necessarily but it does get to the opportunity that we face that's really different and accelerating much more rapidly than it was in '83. So the context now is work worlds that have changed dramatically, information age that we - I mean, we thought we knew what was going to happen in '83 but you know, now the whole picture is entirely different. So to your point about charter schools and alternative locations of where things can happen, I think to me equity is - the ways in which we are going to have to respond to individual student needs and to address equity, the boundaries are limitless right now. We can't fully imagine it, but we know that it's going to involve shaking up the existing system and the structures that are still pretty moribund. And actually help perpetuate a lot of the sorting that goes on because it is one size fits all and that kind of thing. Now we can measure individual progress. So I'd like to see it much more about, you know, we've made this huge stride with Common Core standards, we have chosen to do that largely as a nation that we want to set these high and rigorous standards so then what does that mean that we need to do for our education system to get there? And we were talking in the corner here about maybe the discontinuity is - that we can use as the Common Core standards, why should every single little individual district figure out what assessments to use, how to evolve all of this. Maybe we can not only push the - a lot of this to the state level, but really begin to at the national level, right? Be promoting these common curriculum and all of these sorts of things so that getting to higher standards for all people. And sort of put it in that context that the game has changed now with this and our ability to be at a national - to act at a national level and actually utilize resources more efficiently because we're doing this and what is it going to take to get there. Because we're going to be able to centralize a lot of things that individual districts are trying to figure out how to do, not just at the state level but at the district level.

CO-CHAIR EDLEY: So here's a proposal. I think there are three different questions here. One question is the - one question is for what fraction of our students is the educational system - pretending for a moment that it is one system - for what fraction of our students is the educational system working well. Footnote - that implies a judgment about if you will the cut score. Are we saying - does working well mean doing as well as the - as well as or better than the mean in Finland? Is that - would that be working well? End of footnote. Okay, so the first question is for what fraction of the students is it working well.

Second question is the communications, a framing one, which is part of Dennis's issue of whatever that number turns out to be, how do you communicate that reality in a way that doesn't undermine the public support for public education, et cetera, that doesn't demonize the current system or the key actors in the current system. That's the second issue. And the third issue is just the organizational one of where in the report does all of this come.

So what I propose is that we actually commission a little research document, you know, a 10-page memo to give us - to illuminate the first question. And based on that we will do a decision memo for the commissioners with some options about the framing in light of this evidence and we'll get that memo to you and get your feedback. Okay?

The first question is basically just what are the data about sort of the distribution of American student performance as against international benchmarks, or as against some expert judgment about the educational and skills needs that we're going to face, you know, in 20 years, whatever. But you need some - in other words, there's some external validity judgment that has to be made. And so we'll do something about - do a memo about that and then do a decision memo for all of you on the framing issue in light of what the evidence actually is.

ASST. SEC. ALI: Well, there's just one thing I want to add to that that the data won't say and that's to Tom's point. And that's the belief that perhaps it's from the spirit of competition or the belief that even our highest performing should be doing better in order to outpace, that the data - we won't have a mode of comparison for that. And I worry that notwithstanding what the data say the sliver that it's doing well for by any international benchmark is still very small. And are we talking to Carmel's point earlier about the crisis for those that are most suffering, Dennis, right? Or are we talking about a system that isn't working as well as it should be for everyone and not working - working really badly for some. And what I worry, if we make a decision that the report frame is working not as well as it should be for some, really badly for others, the political will and the political currency has always been for the ones that it could be working better for but isn't completely failing.

CO-CHAIR EDLEY: So the way I think about this is we have a distribution of student performance in the United States. One question is is the right tail of high performance thick enough, fat enough. Are enough of our students in the right tail, the right-hand tail, doing as well as or better than Finland. And then the other question is whether the distribution as a whole needs to shift right and so let us do the memo. Okay? Let us do the memo. There are data. We don't have to make this up.

MR. SAENZ: I agree with the decision-making process that you've described, Chris, but I think when you get to the second question, communications, rhetoric, I think it's critically important to basically frame it as it is - even if we decide it's serving some slice well, it has to be framed as it is serving them well but could serve them better, and failing to attend to these equity concerns is what is preventing even those who it serves well from excelling even beyond. That's how this has to be framed. And it sounded like from Linda's description of some of the productivity how quickly they can be turned around that we can tell that story.

CO-CHAIR EDLEY: Got it. Sandra?

MS. DUNGEE GLENN: Yes, I just want to pick up on the - something you have on page 2 under 4-B. You talk about our economic competitors and then their ability to define what a 21st century world class education is given the demands of a global economy. And I really do think that taking this notion about what are we saying that is compelling that is broad and to Mark's point about refocusing on setting us up for the 21st century economy, I do think we have to make the argument or should assert, picking up something that Karen said, that what we are defining as our public education system by and large still isn't set up for the 21st century for most of our - for any of our children. And that if we are talking about getting out of this - redefining this thing, fixing it, improving it, it should be - I think it should be in the light - in a more compelling argument that is more inclusive is we've got to set up a world class 21st century education system. And that this time, let's do it in a way that we're not leaving big groups of children behind. And so what does that look like? It does have to be a reset, it does have to rethink the system. It should be inclusive of new innovative things like charters or whatever, and yes, maybe they need to be held to the same accountable outcomes, but there are many different ways to get there if you're going to individualize to the needs of children. Because the type of children we're dealing with now look very different.

We are in a very diverse society, not just what's happening in our public schools, but look around our society. It is very diverse, it is very ethnically, racially, economically diverse, blah, blah, blah, and so if you want to set up a system that drives to that then it has to be a very different system. In that context here are some of the big barriers we face. We're still dragging poverty and discrimination with us. What are we going to do in this system now to dismantle that finally? Well, we have to look at finance and how we allocate resources. We're going to need a big infusion of resources or redistribution of resources to rethink this system anyway, so now let's think of a way that does it so that it is X, Y and Z.

So I really am struggling against - I don't think you should isolate poverty. I don't think you should limit this to poverty. I think the problem with public education is much bigger than poverty, although it keeps - it's exacerbated for poor children most and then - and the change comes to them last and least, but going after - what is that late night thing that they show where they go to the man or woman on the street and ask them a question like basic history and nobody knows anything? We've got a problem with education for the vast majority of people in this country. So I think we have to confront and I think we should say that. And I think we should say how we need to reset it for them, for the citizenry of this 21st century, you know, nation, so. And I think that gets us out of a few boxes because I don't think we should put ourselves in the old boxes. We have to really kind of re-frame this and take it in a broader way and it is a reset. And I think we should pick up on the themes of President Obama that says we've fallen behind in innovation, creativity, on a bunch of things because our educational system is not producing those things in its schools and that's regardless of whether they're poor schools or not-so-poor schools, blah, blah, blah. So.

CO-CHAIR EDLEY: Can we move to Part 2? Remember, keep sending us - send us your thoughts and prayers. Oh, I'm sorry, John.

MR. KING: Just two things, and this may be a bridge to Part 2, but I don't feel like the issue of how money is spent comes through strongly enough in the -

CO-CHAIR EDLEY: You're talking about the efficiency argument?

MR. KING: Yes. I mean, there's reference to efficiency, there's reference to modernization, but I think it's more saying that some of the choices that we've made about how we spend resources are wrong and ineffective and we ought to be spending the resources in other ways. And I don't think that comes through powerfully enough in the first section.

CO-CHAIR EDLEY: Okay.

MR. KING: And a related point is I think we have to somewhere - Mike and I were talking about this earlier - somewhere we might want to have a callout box that draws attention to what I think is a very difficult political problem for us, that in some of the states where there has been very strong school finance litigation there are districts that are now spending a lot more money and still getting terrible results, and we need to be able to articulate why. Mike and I talked about maybe there's - maybe you don't have to name the districts, but two districts in a state that have both gotten a lot more money, one is getting much better results and one is still getting terrible results. But I think if we can't respond that criticism we have a problem.

CO-CHAIR EDLEY: That would be very cool, yes. That would be very cool.

ASST. SEC. ALI: Can we actually - I want to follow up on where those are. We're talking New Jersey? You're looking at New Jersey?

CO-CHAIR EDLEY: Wait a minute, you're just picking on New Jersey because David isn't here. What about the people in New York?

ASST. SEC. ALI: You can look at -

CO-CHAIR EDLEY: Your state.

MS. BROWN: You can look at our database on return on investment on some of that.

ASST. SEC. ALI: Okay. So let's - Cindy, if you could work with New Jersey. But it would have to be sort of two Abbott, right? You'd have to do - it would have to be apple to apple. But if we could do two Abbotts and so tell their story without again perhaps naming names. But Cindy, could you work with John, Michael, Cindy?

MS. BROWN: Well, our database is on our website.

ASST. SEC. ALI: I know but we need you to help navigate through it.

CO-CHAIR EDLEY: Suck it up. Come on.

DR. DARLING-HAMMOND: If we do Jersey it gives us the opportunity both to show the general strides the state has made in closing the achievement gap with the Abbott money and the fact - so we can make the point that equity and productivity both matter. So I think that there's a lot of data that allows you to tell both parts of that story.

DR.REBELL: And that would be very good because people perceive that New Jersey has gotten all this money and what do they have to show for it.

CO-CHAIR EDLEY: Absolutely.

DR. DARLING-HAMMOND: That's right. But the really strong gains that have been made, the average black or Latino kid in New Jersey outscores the average kid in California now. I mean.

ASST. SEC. ALI: Yes. But that does get lost because people say $27,000 and it didn't work.

CO-CHAIR EDLEY: Okay. Part 2. Part 2.

ASST. SEC. ALI: Wait, Cindy just wants to -

MS. BROWN: I was just going to say we did an analysis of the Broad finalist districts on our return on investment and while it's not true of all of them, they're urban areas, they tend to do much better return on investment than -

CO-CHAIR EDLEY: The Broad schools do.

MS. BROWN: Yes.

CO-CHAIR EDLEY: Right.

MS. BROWN: So we should yes - you know, they have to be one of the hundred largest districts.

ASST. SEC. ALI: And I think the boxes around productivity, this first one would be telling the story of why more money spent more wisely matters, and then as we go deeper into the recommendations and really the efficiency and use of dollars once it flows, that's where those kinds of text boxes that paint that picture. And I know that Mike Casserly who had to step out wants to have that conversation too about ways to highlight the urban successes.

CO-CHAIR EDLEY: Part 2 folks. Come on, come on. Part 2.

ASST. SEC. ALI: So we will do a little subcommittee. Stephen, can you just?

CO-CHAIR EDLEY: Part 2. Part 2. Let's go.

ASST. SEC. ALI: Okay.

CO-CHAIR EDLEY: Comments on Part 2. Part 2, floor is open. Okay, Part 3.

(Laughter)

CO-CHAIR EDLEY: Linda.

DR. DARLING-HAMMOND: I do think we need to develop some framework for what kinds of things we talk about in Part 2. It struck me just reading all the different things like it was lots of ideas that didn't - it felt like lots of different things that didn't necessarily hang together. So you know, re-conceptualizing K-12 education, redesigning institutions, technology, early childhood, it was just - it's a lot and I couldn't get an arc of a narrative out of that so I just think we need to think about what's the story we want to tell and how does this get us from here to there almost felt to me like I wanted to flip Part 3 and Part 2 because Part 3 then says here's a challenge with how we're funding our schools because we will have set that up in Part 1 and then maybe we say the productivity - this is actually in a way could be the basis of a productivity argument, how should we spend the money, but we haven't actually - anyway, just it doesn't feel like I could get the arc of the narrative.

Under Part D-1 we talk about personalized education. We don't mention teaching or school structures that are designed to personalize education so I think those would need to go there.

CO-CHAIR EDLEY: I'm sorry, that's all under C.

DR. DARLING-HAMMOND: Well, we don't mention teaching there either. The quality of teaching.

CO-CHAIR EDLEY: That seems hard to believe.

DR. DARLING-HAMMOND: And we don't mention the ways in which you organize schools to personalize. Some of the schools that have made the greatest gains on reducing dropout rates have reorganized, created smaller learning communities, put advisory systems in place, et cetera, et cetera, a lot of data from New York City and other places about the outcomes of that. Anyway, somewhere that needs to come in, whether it's in Part C or Part D. And quality of teaching and the nature of teaching needs to be there somewhere.

CO-CHAIR EDLEY: Okay, so that is all meant to be I think on page 8, line 27, or more importantly, section 4, the Restructuring our Engagement of Students in Learning is basically about instruction, about teaching and preparation of teachers, et cetera.

DR. DARLING-HAMMOND: But if we just call it more clearly.

CO-CHAIR EDLEY: Fine. Fine.

DR. DARLING-HAMMOND: And restructuring the school institutions -

CO-CHAIR EDLEY: That's 3. That's at line 17. Move the order of those?

DR. DARLING-HAMMOND: Yes, I think the examples I'm thinking of that are really powerful changes -

CO-CHAIR EDLEY: Right.

DR. DARLING-HAMMOND: - aren't mentioned, so.

CO-CHAIR EDLEY: Okay, so actually what we had in yesterday's version, you see up on line 6 where it says Examples. So actually the version of this that we had yesterday that I didn't share with you had those bullets with examples and naming names scattered throughout this section. And we redacted that in part because they hadn't been all that well vetted, but in the spirit of Linda's comment what we really want from all of you is as you look at this outline if you can think of examples that illustrate any of these messages just send them to us and say look at Jefferson High in East St. Louis and then we'll go look and see what the story is and see if it makes sense to use it as an example in the body of the report. So you should really read this as something into which we will sprinkle illustrative examples and try to give it some lift and make it inspiring.

DR. DARLING-HAMMOND: What I'm a little concerned about and I think everything that's here has -

CO-CHAIR EDLEY: Microphone.

DR. DARLING-HAMMOND: - reasonable reason to be there is that we're trying to paint a picture of how you change a system. And there's some big components of a system that you need to change. And this has a little bit of the popcorn reform quality, you know, this -

CO-CHAIR EDLEY: Popcorn?

DR. DARLING-HAMMOND: Well, there's this, there's that, there's the other thing, we're doing all these different things. And so I'd like to figure out where we're going to paint the picture of what systems do, either those states that have had big systemic reforms that have actually moved the needle in major ways or nations that have done that and have gotten results that are significant quickly. I don't know if that can go in Part 2 or whether it has to wait till Part 3.

CO-CHAIR EDLEY: That actually ought to go in Part 2.

DR. DARLING-HAMMOND: Okay.

CO-CHAIR EDLEY: So if I understand what you're saying then after - I have to look back at the outline. After we do the summary description of the vision which I guess is B.

ASST. SEC. ALI: Is A-2.

CO-CHAIR EDLEY: Well, A-2 is the summary and then we do B it may be that B can be - will go away when we actually write it. Right?

DR. DARLING-HAMMOND: I'm just trying to figure out where we would -

CO-CHAIR EDLEY: Yes, I think it might be in B.

DR. DARLING-HAMMOND: If you think about what you're really trying to do, this would be at one point where he sort of demonstrated that if you made - if you really invested in teachers who know what they're doing, working in settings where they know kids well that a major part of the gains in achievement follow from just getting the fundamentals right, building the core of the system so it works. So you have those two things and that's what a lot of systems are, and there are a few other things. We have a tendency in the United States to ignore the core of the system and to let it continue to be dysfunctional and badly designed and then add things on the edges.

CO-CHAIR EDLEY: Could you - I'm sorry. What do you mean - you keep saying "system." I don't know what you mean by "system."

DR. DARLING-HAMMOND: Okay, so I mean that kind of what parents will expect from a school, that when you go to a school you'll have a reasonable setup, you know, facilities. You'll have books, materials and equipment there that are of high quality organized around a thoughtful curriculum that's designed to, you know, meet meaningful goals, that every teacher and leader in that school will be knowledgeable and skillful and treat your child well, and that the school will be designed so that the work can be done effectively, so that the child is well known, so that if there are needs that they're met. That's kind of the core of the system. You can add technology to that and that's great, you can add after-school and before-school programs and those are good, but if that piece doesn't work much of our history of categorical programming is that we don't attend to whether the core of the system works and then we add before-school and after-school and truancy prevention and pregnancy prevention and whatever, the bells and whistles without - it's like having a lot of whipped cream but no real - I don't know if I want meat and potatoes there or if I want cake there, but I want something. I just want to be sure that that's expressed here, what the core of the system is that we're fixing, and not just blended learning and technology and things on the same -

CO-CHAIR EDLEY: Let's keep talking about it because at least I'm either confused or not persuaded. So let's keep talking about this. Karen?

MS. HAWLEY MILES: So I think this is our moment about the systems. I think this could not be a more important discussion and if it's all we do for the next - and so the history of education in the United States is that it has started one by one. Schools one by one. And now we're moving - we've gotten to some systems and now what we're moving to is a movement that says we're going to do it one by one again. And the point is that if we care about equity and excellence we have to have systems because systems are what set common standards that we care about as a nation and that what ensure that all kids meet standards. So when we say "systems" we mean - and those could happen at any level, could be a national system, could be district systems, could be state systems, but we have to have collections of schools that share responsibility for making sure all kids have access to education that meets their needs and all kids have - are reaching the standards that we care about as a nation that they - and a third reason to have a school system - so those are the inalienable reasons to have a school system, but the other reason is because actually collections of schools can do things more effectively and efficiently because they - and particularly they can invest in things like curriculum assessment and most importantly human capital. And they can ensure all of the things surrounding their development and distribution. And so there's lots of evidence that - or the organization that if you organize systems that have those combination of things, funding that's distributed strategically and equitably, human capital systems that develop people from the beginning all the way throughout, curriculum instruction and PD that's all aligned, those elements happen - must happen at any level.

CO-CHAIR EDLEY: Okay. I -

MS. HAWLEY MILES: And it's different -

CO-CHAIR EDLEY: Are you saying the same - you're not saying the same thing as Linda.

MS. HAWLEY MILES: I'm saying the same thing Linda is, exactly, and it's not what's here.

ASST. SEC. ALI: Okay, but what we're hearing is that you guys are saying different things.

MS. HAWLEY MILES: Okay.

ASST. SEC. ALI: And - right? Because I'm hearing -

CO-CHAIR EDLEY: One of you is more macro.

ASST. SEC. ALI: I'm hearing that what Linda's saying is the sort of - I'm hearing what you're describing, Karen, as the kind of ecosystem that -

CO-CHAIR EDLEY: Within which a successful school can function.

ASST. SEC. ALI: - right, functions because it's efficient and equity mandates it and it takes away sometimes discretion that's given rise to inequity about who teaches whom and what they get to learn. But what I'm hearing Linda say is the system is one that is - that at this nucleus level is the school and things are built around it.

DR. DARLING-HAMMOND: What I'm trying to describe is the school, the every-school reality that exists within a system, a macro system that Karen is describing. So these are really parts of the same thing. That what the system that you're describing, the macro system, takes care of is it makes sure that you have thoughtful, meaningful goals, curriculum standards, et cetera, that you resource - build the human capital, make sure that everybody who's trying to work in that system can do it effectively. So the teachers and leaders and so on, that they are put in places where they can - where the schools are designed to allow them to use what they know effectively. That all of those pieces are there. And by the way, that system might include before- and after-school programs, it might include technology in certain ways, but those other things cannot substitute for the things that Karen is trying to describe at the macro level and I'm trying to describe at the micro level. And if we make the mistake we've made before of describing everything but how you get a good curriculum taught by effective teachers in a school that's designed appropriately we will - none of these things will actually make a difference.

CO-CHAIR EDLEY: I'm completely, totally missing you because everything - first of all, I think you've got to be able to say what you're saying without using the word "system." I mean, I'm just speaking as a man of the people. No, I mean I'm not - I'm not doing research on this 24/7, but if I'm confused by what the two of you are saying then I guaran-damn-tee you that -

DR. DARLING-HAMMOND: It may be a measure of how far -

MR. MORIAL: Are you describing the minimum standards?

DR. DARLING-HAMMOND: And the resources and their organization to meet the standards.

MR. MORIAL: The standards -

DR. DARLING-HAMMOND: The resources and the organization to meet the standards.

MR. MORIAL: - that every school should meet. You shouldn't have class under a tree, out in the rain, with no books, and with anybody who walks up and says I've got a story to tell.

DR. DARLING-HAMMOND: And if you -

MR. MORIAL: I think are you describing the standards and what it takes to meet those standards in that - as a minimum every school should have this, or every learning environment should have it?

DR. DARLING-HAMMOND: And the policies that enable that to be so which we don't work on effectively in this country. If you went to Singapore what you would see, which is the size of Kentucky, you would see a very carefully planned system in which all the pieces have actually been put in place.

CO-CHAIR EDLEY: Okay, look folks, we've got to keep moving. Here's what I would suggest. We need - obviously need to continue this conversation and we will do so and try to -

DR. DARLING-HAMMOND: Karen, maybe we can try to -

CO-CHAIR EDLEY: So -

DR. DARLING-HAMMOND: - write something together.

CO-CHAIR EDLEY: Because I have to tell you when you - after you say the word "system" and then you describe what you mean it sounds to me like everything that you've listed is on this page. It's not - it's not aggregated into something called "system" nor is it - nor is the need for a system perspective called out. But it's also the case that everything you listed when you said system you didn't state it in a way that corresponds with this individuation idea. And so can we continue the conversation and try to figure out how to? Dennis and then Robert.

MR. VAN ROEKEL: I don't know if I can say this without using the word "system."

(Laughter)

CO-CHAIR EDLEY: You can use it. You can use it.

MR. VAN ROEKEL: Okay. I want to use what we've been talking about and give a concrete picture. It's under Number 4, changing the training, ongoing development of community educators. Linda mentioned about the profession of teaching.

CO-CHAIR EDLEY: Yes, yes, yes. That's it.

MR. VAN ROEKEL: Current system, current practice in the United States according to the Department of Ed, of all the people we hire to be teachers in this country we lose 47 percent in the first five years. And those that remain, to listen to the critics our biggest problem is it's too hard to fire all the incompetent ones. What I would submit to you is that your recruitment, training and hiring system is totally broken. No business, large or small, could endure with losing half of the people they hire and then having a whole bunch more they need to fire. If you have a high turnover and high firing you're failing as a business entity. You would lose so much money in investment.

When you listen to the countries like Ontario, Canada, Finland, Singapore, what they would say to you is in their picture of the getting people into the classroom that no one gets in the classroom who shouldn't be there. They deal with quality at the front door. That to me is a change in the system. You shouldn't let anybody and everybody in and if you're really horrible, make it easy to fire you. Why would you do that to children? So the minister of Finland was asked - see, we always look at the parts in this country. They look at the whole thing. So they said to him what do you do about incompetent teachers in Finland? And he said we don't have any, and everybody laughed. He obviously from the faces realized what - they're not getting my answer. He said no, if you shouldn't be there, you would never be there. He said I guess you could turn into an alcoholic and we'd have to fire you, but their system says their recruitment - first of all, and they understand that compensation is part of that. If you want to recruit from the top 10 percent of college graduates you need to look at your compensation system. No one recruits from the top 10 percent of anything using bottom quartile salaries. So they would say your compensation system is part of recruitment. It's not separate. It's not a little piece down here, we'll deal with recruitment and tomorrow we'll talk about compensation. So they make the band of public and private service within a range so that no one goes away from that field just because of compensation. Then they go after the top, and then they make sure that just because you're at the top doesn't make you a teacher. So they really focus on not only content knowledge but are you really a teacher. And if you don't graduate from their training program you can't get into a classroom. And from day one they focus on professional development. In Ontario, Canada they evaluate once every five years. But every single teacher has a professional learning plan every year. So their system says we're going to make sure that you never get there without the proper training, licensure and certification. Once you're there from day one it is all about improving your practice that impacts student learning. See, that's a system.

So they talk about the recruitment and training. Then they go into professional development which I talked about. Then they go into career development. Those that stay in the classroom, those that become content experts and/or action researchers, and those that become school leaders, or what we would call principals. In their system they evaluate principals on two criteria: one, how well do you articulate the mission and vision of your school for students, and number two, how effective are you at building a team of all of the adults who work there. So they're saying they would never hire a principal from outside of education. Unless you go through that you would never get there because their system says you must understand the inner workings or you can't be a school leader. And then they say evaluation and compensation undergird the whole thing. Evaluation is part of how you determine what professional development is needed. So when you look at the human resource development, they look at that in its entirety. They don't separate it out from evaluation, recruitment, training, compensation and that's what we're trying to say about a system. Each part impacts the others and you can't deal with them individually or you will never change the results.

CO-CHAIR EDLEY: Russlynn and then Robert and then Tom.

ASST. SEC. ALI: So perhaps in this arena is where more than any other place the conversation that we were having earlier on the zero sum game surfaces itself, right? So I want to sort of bring that here. If we're talking about a system - first, I think Dennis, to your point about - earlier about is it broken for everybody or only some. This micro system of the larger system is where that is clearly evident, right? Because our strongest, our most best are clustered with the kids who arguably some would say need them the least, or certainly not with those that need them the most. So if the problem - so the problem here certainly is the entire system, the profession, and how we have set it up, recruitment, training, compensation. It is clearly more severe in those places with - the churn factories that give rise to the achievement gap. So play for me - play out for me how describing the problem and the vision there gets at the equity. How do we marry this that we've been talking about in this particular arena, right? Because it's the most sensitive. So is it the scheduling? Is it that we say here's the big system but you have to fix it in those places that have the hardest time retaining and that means you have to do things like bump up their pool to April instead of August, right? I mean, we know all of - but that also sells it to the larger, this is about the system writ large, right?

MR. VAN ROEKEL: Yes, yes it is, meaning that if you look at that, first of all, who's coming in you have to change that. Once they're there I believe that there are many smaller pieces as part of that system. There is a difference in what you need to know and be able to do in a high poverty school than one of the others, and we need to recognize that skill and knowledge that you have to have to be effective there and make sure those people are given an opportunity if they haven't already learned it to learn it. So it's - but first and foremost is that quality at the front door. The number of people that are in classrooms with children today who shouldn't be there is wrong. And that's - the idea that you'd give them two years to work with second graders and then find out you're really horrible? Not with my grandkids.

CO-CHAIR EDLEY: You wouldn't do that with a pediatrician.

MR. VAN ROEKEL: Right. So -

CO-CHAIR EDLEY: Or astronaut.

MR. VAN ROEKEL: That's right, or brain surgeon. So I mean, and then once they're there what do you do to ensure that what they're doing is effective with kids? When we talk about like the standards, I always hear standards and curriculum, but we miss the most important piece and curriculum is number three in my mind, not number two. The Common Core standards that they've done are really well done and they're clearly stated and there aren't 350 of them. The most important thing next to having those is an assessment as to whether or not students are learning them. Everybody wants to go to curriculum. It doesn't matter how good the curriculum is if your assessment doesn't measure it. Call to our office the other day. A teacher is frustrated on a professional decision. She just got the new standards and she's excited because they're well-defined. She said, "I know what to do to help my kids learn," she said, "But I don't know what to do about that at the end of the year I will be evaluated and compensated based on a test score that was - a test that was designed to measure different standards. What should I do? Should I teach the kids what I believe they ought to know based on the Common Core standards, or should I teach them what they need to know to do on a test that doesn't measure those?" That's a professional dilemma. So I think it's really important that we have good, solid core standards and the next investment is make sure you can measure whether or not a student has it.

ASST. SEC. ALI: Chris, I'm sorry Chris, but I - where I'm stuck, I hear everything you're saying and that makes sense. Where I'm stuck is what you glossed over. It takes more different something skills to teach poor kids. Right? Is that what you were saying?

MR. VAN ROEKEL: - competence.

ASST. SEC. ALI: What's that?

MR. VAN ROEKEL: Cultural competence.

ASST. SEC. ALI: Well, I mean, right? Like I think we need to be - it's back to part of what we were underlining yesterday. If this is a war - you know, what we've seen from these costing out studies, right, those that have been done, i.e., getting down to the facts is that a trillion dollars and the belief system is they still can't get there because it's too hard. So I just don't want us to gloss over when we're writing - I mean, what do we mean by it takes something different to educate poor kids if this report is about fixing the system for poor kids?

MR. VAN ROEKEL: I mean that is -

CO-CHAIR EDLEY: We've got to move one. We need to put a pin in it. It's very important. But here's the conversation that I think we need to engage Dennis and others of you on between now and then. We agreed - this is a commission on equity and excellence. We agreed that the report itself is going to be brief. We agreed that we would then have appendices, we'd have a lot of stuff on the website, we'd have kind of special reports, whatever else we want to have. So at the end of the day we're going to have to make a choice between what goes into the 35-page report and what goes elsewhere, right? What we had - what we had talked about, or maybe I just imagined this, but I think what we had talked about was trying to find a focus and then using that focus as something of a screen to determine what went into the body of the report. So that the other stuff would be tightly related to whatever it is we choose as the focus. So I think we have a line-drawing issue here, and that is if the focus has to do with individualized instruction as an overarching strategy for working on both excellence and equity, how much of the teacher-related agenda and the teaching-related agenda has a close enough nexus to that central theme to go into the body of the report as opposed to in a separate document about all the things that are related to teaching? There are a bazillion things that need to be done or fixed in order to address excellence and equity. I mean, we could talk about fixing the roofs and the problem with capital investments in this community versus that community. Those obviously aren't going to go into the report. I do believe that teachers and teaching are more central than any of those other things. So I believe that teachers and teaching have a stronger claim on getting in the body of the report. But how much of the agenda related to improving teachers and teaching? So I think that's where we have to figure out how much of it goes here and how much of it goes there and let's have those conversations including Russlynn's point about the framing. So everybody with me on kind of the strategy there?

MR. MORIAL: I'm really with you. I've been struck by this conversation because when you tie a lot of this together, you know, there's so many experts and people who spent - when you go back to everything says that the effective teacher is the most important input and the most important foundation, curriculum, facilities, everything aside that it's the teacher, then if we are trying to get to improvements in outcomes, if we bypass the teacher we've kind of flown past the essential, you know. And I think that - just from a - just a pure basic gut logic point of view that if not we're just - you know, you can talk about all the governance things you want, but at the end of the day it's also something I really believe people relate to, that teacher. Everyone's got that teacher they love, they cherish, they understood. So I think I've been struck by this and I think we would make a mistake if we just bypassed it or gave it short shrift since it's so essential to the outcome of student achievement.

CO-CHAIR EDLEY: So I think that if - I want to make sure people focus on this individualization thing. Nobody has mentioned it. If there's a lot of resistance to that I would like to know it before noon.

ASST. SEC. ALI: What does it mean?

CO-CHAIR EDLEY: If that's a central theme then I think the teaching flows very naturally with that because that's a theme basically about what's the interaction between the learner and the instructor. You know, between the teacher, the paraprofessionals, the technology, whatever it is that's actually providing the instruction, that relationship is central. So we certainly have to talk about teachers and how they're selected and how they're trained, et cetera, et cetera, but we may not need to go into detail about the compensation systems. We may not need to go into detail about what the tenure system looks like. That might - so there would be pieces of it that I think could be put in a separate document as opposed to those that go right to the question of what would it look like to move the paradigm for instruction, the expectations for instruction to a model that's focused more on the individual needs of a student, of each student. Cindy?

MS. BROWN: I think that - I don't think that's the right way to do it. I think what Dennis did was absolutely fundamental to fixing our system and teachers that are well prepared are going to be able to individualize instruction. You know, this - it's - speaking strictly for myself I'm kind of annoyed by the conversation these days, as if personalization of learning is some new concept. It's not. We've been talking about it forever. It's just the new buzzword and -

CO-CHAIR EDLEY: But improving things for teachers is a new concept, is that your point? I mean nothing in this is going to be new. Come on.

MS. BROWN: Well, the preparation - I mean, what he described is such a fundamental problem in this country and the way to fix it - I move you to the Section 3 because I think Section 3 is extremely weak the way we have it. And we need to get much more specific about how we're going to fix things, including what he's talking - there is a way to do what he's talking about - state policy. State policy around how you run big public universities. That train the vast majority of our public school teachers. It's not the Stanfords and the Harvards that are producing the vast numbers. And we have a finance system for that that doesn't work, and then we send these - if we fixed the preparation system, then we send them into this very fragmented organization of schools if you don't want to use the word "system" which is, depending on your - some states are actually better. County systems probably make more sense from an efficiency, a productivity. Of course, when you get into funding within these counties or big cities like New York inequitably, as you so eloquently describe, then you have a problem. So you can - you can't send these wonderfully prepared teachers because we finally fix the preparation system into a really dysfunctional structure. And it leads right to the financing because the dysfunctional structure is - it's very purposeful, it was consciously set up to help the most wealthy and we continue to maintain it. And if we don't get into the specifics of how to break that down which is what Group 3 tried to do and I don't see very much of the specifics of Group 3 in this - I'm moving you to Part 3 because that's where you want to go. And I urge you to go back and look at some of it and then finesse some of our disagreements with synonyms as I said yesterday. I think we can get some big concepts in here without having to - with me and Michael not having to sort through adequacy and weighted student funding. There are ways to do it through writing.

CO-CHAIR EDLEY: Can I ask you, Cindy, if - do us a note or send us a, you know, a Track Changes version of Part 3. Presumably you mean especially Part 3-B, right? Because you guys didn't say much about C or what's currently C or D. So this - I can tell you that we did make an effort in good faith to capture the key stuff that you said. We didn't - so tell us what you think. Or send us -

MS. BROWN: Okay. No, we can do that.

CO-CHAIR EDLEY: - we left out.

MS. BROWN: I do think - I mean, we have some unresolved issues, but I - I can - first of, to do Track Changes which I'd be happy to do we need the electronic version.

ASST. SEC. ALI: Yes.

MS. BROWN: But -

ASST. SEC. ALI: So let me be sure what we're talking about here. She's - the part that she thinks is left out is Section 3. So we haven't moved on to that yet. The part that she's struggling with -

MS. BROWN: No, no, I into Section 3.

CO-CHAIR EDLEY: She did go to Section 3.

ASST. SEC. ALI: Yes, Section 3, I know, she moved to Section 3. But - oh you are too, sorry. I thought you were still on Section 2.

CO-CHAIR EDLEY: I've given up -

ASST. SEC. ALI: Okay.

CO-CHAIR EDLEY: - on trying to get the help I need.

ASST. SEC. ALI: Okay. So we know we will get you the help you need for this discussion. So, I'm going to back us up a little bit. On Section 2, our to-dos are this question about system and how we are articulating both the ecosystem and the microsystem that feeds a personalized instruction, okay? Is that confusing to you?

CO-CHAIR EDLEY: Not to me but I don't think it's what they are saying.

MS. HAWLEY MILES: Can I? I just feel like this isn't building on the conversation we had for the entire day yesterday which was that I thought that we agreed, and I'm trying to think back to the words that Randy was using, that we believed that adequacy was a critical component and that spending matters if well done. And that we have examples existing of high poverty schools that are actually doing a great job and that they're doing certain things consistently. And part of that is individualization but not all. They're doing certain things consistently and that there are things you can do to support and require schools to do those things in very different ways. And so I would argue that Section 2, it starts with - that there are two different ways to go. One is to start with sort of saying what do we know, what is the evidence about what we know is working and how to support that to happen.

CO-CHAIR EDLEY: Okay. So what - and so you're looking for a laundry list of all the things that we know are working.

MS. HAWLEY MILES: No. In fact I think there's quite a bit of research that says there are - there's a small core of things that work in, not - a small core of principles that high-performing schools follow.

CO-CHAIR EDLEY: Sure.

MS. HAWLEY MILES: That look the same in different ways, charter schools organize very differently to accomplish those things, but for example they all have really clear learning standards, they all invest in teaching quality, they're clear about how they organize individual attention, how they intervene with struggling students. A set of, you know, depending on who -

CO-CHAIR EDLEY: So we have those general principles and then we have examples of how they are implemented or instantiated -

MS. HAWLEY MILES: Exactly.

CO-CHAIR EDLEY: - here, there and yonder. Okay, so that gives us -

MS. HAWLEY MILES: And high-performing schools.

CO-CHAIR EDLEY: And then what?

MS. HAWLEY MILES: And then how do you organize systems that support and ensure those things to happen across more than individual schools. Because we care about more than just snapshots of schools, we need to scale this at the local level, state level and across the country. So how do you do that. And then we can raise the questions about at what level do those different things happen and does this moment in time enable us to scale at some different levels because of Common Core standards, because of the budget crisis, because of the increasingly competitive piece. So that we do know a lot about what high-performing schools do, we do know from lots of evidence about what systems have, you know, what we have to organize to support schools to do that in a consistent way. And then how do we do that? Well, it may require more money but it also may require restructuring and dismantling different ways and combining resources across different existing subgroups of schools to get that done.

MR. KING: I'll just build on Karen's point to say that I think then the question becomes how do you organize your school finance system in a way that makes it easier to fund those activities and that ensures that the dollars support those activities. So we know that small local districts that vary widely in their wealth as opposed to county systems, the small local district system undermines our chances of building a funding system that supports what Karen describes. But then also we know that how we organize spending at the district level, like inequitable distribution of effective teachers, makes it unlikely that we're going to accomplish the kind of school - creation of the kind of schools that Karen's describing. So I think you go from that sort of principles to then what are the practices around school finance that would support implementation of those principles.

DR. TERANISHI: I apologize because I'm actually taking a couple of steps back. I'm looking at Section 2-C, the Cradle to College and Career. And I just want to make sure that we really emphasize the point that students are entering college and we're finding that they're not prepared, a large proportion of students are entering college unprepared, whatever that means, however that's measured. But I think we could talk about issues around remediation and what the implications are for not just getting kids into college but also getting them to succeed and earn a degree.

And then the second point I have, I know you didn't want us to wordsmith, but under C-5 you talk about children who face special challenges and I think we should look for different terminology, you know, maybe marginalized and vulnerable populations. Because what makes them the exception is the system, right? It's the system that treats them like they're different. So yes, those are my only two comments for Section 2.

MR. SAENZ: I just wanted to note because again I know we have limited time, I know you only have 35 pages, but I would say that from the perspective of grassroots leadership in communities of color a significant mechanism of inequity is push-outs in the use of the discipline system. And I think that we have to at least touch on that here. When you talk about individualized education I think you have to talk about it from two levels. First, mechanisms to make sure that kids are not being pushed out differentially and second, if they are pushed into alternative settings whether that's continuation schools or temporarily incarcerated settings, that the education system in those incarcerated settings or those continuation schools is vigorous and tied to reentry back into the more traditional schools. Because I think if we don't touch on those issues grassroots leadership in communities of color will think we have missed the boat on equity.

DR.REBELL: I want to get back to your question a few minutes ago about whether the group supports using this personalized education as the major theme that cuts throughout this. And I guess I've been a little uncomfortable with that theme from the first time you raised it and this discussion has reinforced that with me so I'll put this straight out. The emphasis on this personalized thing I think rings too many bells about vouchers and all kinds of things that are getting away from what we're talking about. There may be a better term for this, but it seems to me, and I know you hate the word "system," but we're really talking about creating a system that provides meaningful opportunity for all children. And Karen started talking about what are the building blocks, what are the mechanisms for that, and Dennis's point that the first building block and mechanism is really competent teachers. It seems to me that's what we're talking about. So my phrase is a system that provides meaningful opportunity for all students. I know some wordsmith who is a professional writer can do better than that, but that's the concept anyway that seems to me to capture more of what we've all been talking about here. Excuse me?

CO-CHAIR EDLEY: And what -

DR.REBELL: Well you know, Karen started outlining them, Dennis started outlining them, so whatever we agree are the things we need to provide meaningful opportunity and that allows you to say for all students, to emphasize the needs of the poverty kids, but at the same time say the middle class kids need something also in a system that really provides meaningful opportunity in the 21st century to meet our international challenges, et cetera.

CO-CHAIR EDLEY: Anyone else? Oh I'm sorry, Ralph?

MR. MARTIRE: No, it's okay. And that's why as much as you hate the word - and I appreciate that hatred, I do - system, you do need -

CO-CHAIR EDLEY: I'm happy to say "system" a thousand times, I just don't understand what it means.

MR. MARTIRE: If we had a system that vetted teachers on the front end and compensated them on the back end the way Dennis described, if we had a system that ensured the core academic features each child gets met what Linda was talking about, if we had a system that had adequate resources that were strategically utilized like Karen said we wouldn't have the problems John's talking about, right? So you need to fix a system to scale up to ensure every American child gets that quality education. So when you talk - to me the system is what brings it together. We're talking about a scalable change at the top system level, and maybe this even gets to Charlie's point about governance and who's making some of these calls down the road. So that you can have true accountability if in fact the situation John confronts between Bedford-Stuy and what was the other? The accountability metrics in a system that work would catch that, stop that and remediate that. And by the way, it may never happen because we vetted the teachers well enough on the front end so that the ones in Bedford-Stuy would be pretty good. Maybe not as good as the other ones and we'd fix it a little bit, but you've got to have that top-end comprehensive systems reform to have this scalable for every child, and then if it's for every child then we could be forward-thinking. We could talk about the children that we've harmed the most so far in poverty, we're about to start messing with the middle-income kids unless we get this system aligned.

MS. BROWN: Just a minor edit. Maybe using the word "structure" instead of "system" would help you because you can define the elements of the structure.

CO-CHAIR EDLEY: You know, I - maybe that'll help but what I really need is medication.

ASST. SEC. ALI: Okay.

CO-CHAIR EDLEY: Are we done?

ASST. SEC. ALI: No, I'm going to pull us back for a second because you - I'm helping, trying to. We need to have a kind of -

CO-CHAIR EDLEY: I have no idea where to go -

ASST. SEC. ALI: Right. And so this is - we're not going to - we should probably get to a place where you don't feel that way.

CO-CHAIR EDLEY: It can't be done. No, I mean first I need to have a couple of drinks and -

ASST. SEC. ALI: Okay, so -

CO-CHAIR EDLEY: - more conversations. I really have no idea.

ASST. SEC. ALI: So yes.

CO-CHAIR EDLEY: And it's almost noon so -

ASST. SEC. ALI: And it's almost noon. All right, so we will move on to the third section so we can see the transition. I think it is clearer. My sense is - let me do a quick roll call. Is anyone else as confused as Chris is right now?

CO-CHAIR EDLEY: Nobody could be as confused as I am.

(Laughter)

ASST. SEC. ALI: Okay, no, that's helpful because I'm not - I sort of see things a little more clearly and I think I've heard things that make me see it more clearly so I can help you see it more clearly if no one else is confused.

CO-CHAIR EDLEY: That's good. I feel better already.

ASST. SEC. ALI: Okay. All right. So. Now we're going to move to Section 3.

CO-CHAIR EDLEY: I thought we did Section -

ASST. SEC. ALI: No, we were on Section 2.

CO-CHAIR EDLEY: See, I'm confused. Okay.

ASST. SEC. ALI: So, Cindy, let me turn to you because you were the chair of the committee on Section 3. Did you feel like this revised, based on our conversation yesterday, did not capture enough of what the subcommittee talked about?

MS. BROWN: Yes, I don't think it got into enough of the specifics.

ASST. SEC. ALI: Okay. So can you tell us what's left out?

MS. BROWN: Well, I mean there are these general phrases about what should - let me just give you an example. I had a - and we attached it to our report - a really great set of recommendations about what the federal government could do frankly in a fairly short term that was, you know, reasonable and didn't call for the fundamental restructuring I actually think is necessary. It was much more measured. I mean, none of that is reflected in here. None of the problems of - and this may have to do with how we set up the problem in the other sections, but I mean you know, we have to talk about inequity of school funding within districts, within states, the problems of the federal government with some specificity. And that's just missing now. Now, it's easy to fix, God knows the number of organizations in this room have written about these issues including our own, but - and then I think there are ways to finesse some of the recommendations about how you go forward. I do like my synonyms.

ASST. SEC. ALI: We could - there were nine big solutions - sorry. There were nine big solutions in the draft from yesterday. I just want to quickly do a roll call of those nine with the folks in the room and we'll then go back and see where it fits within this structure of Part 3 or how it needs to change. But they were - I mean part of I think why Chris and his team wrote this this way today was to try and reflect the conversation we had yesterday because these recommendations were very finance system-oriented, so to try and pull it outside of just finance into some of these other issues. But let's make sure we captured the finance pieces at minimum and then we also need a placeholder on these governance and larger questions for us to answer in subcommittees. Does that make sense?

CO-CHAIR EDLEY: So what are we looking at, your original -

ASST. SEC. ALI: No. I'm going to quickly go through them. They were in the documents you had yesterday but you might not have them. If you have them they were Cindy Brown's memo, revised Group 3 outline page 2. And we can talk categorically about these. The first, first is dealing with the comparability proposals, that those are closing the comparability loophole in Title I, right? We had consensus on that. The second was targeting of -

MS. BROWN: In all fairness, I'm in favor of closing the comparability loophole but I'm not sure some of the people who are absent are.

ASST. SEC. ALI: Okay. That brings up a good point.

MS. BROWN: Which is why I want to use different language.

ASST. SEC. ALI: Yes, because I think in theory the thinking is everyone agrees to, at least -

MS. BROWN: I think we can get unanimity about we have within-district inequity.

ASST. SEC. ALI: Yes.

MS. BROWN: And that it has to be addressed. I mean, a lot of - you know, some wordsmithing will have to go on, but I don't - as much as I love the language of closing the comparability loophole, I'm not sure we should try and do that in this report.

ASST. SEC. ALI: Okay. We can do sort of the wordsmithing. John?

MR. KING: This may have been discussed at the first meeting when I wasn't able to be here, but I wondered about our decision-making process and if we're looking for absolute consensus. Just, that's one question.

ASST. SEC. ALI: Yes, we have talked about that previously. We should actually go through the minutes because I don't want to misquote it. The way - and if we - so let's do a placeholder for that.

MR. KING: And just as a related point I just raise the concern that if the wordsmithing to achieve consensus causes us not to take clear positions on the tough issues -

ASST. SEC. ALI: Yes.

MR. KING: - then I would be opposed to such wordsmithing.

ASST. SEC. ALI: Yes.

MS. BROWN: I agree.

ASST. SEC. ALI: We tried to reconcile that, and that's why I don't want to quote whether - consensus majority-ish things, right? So, because - but I do think, and we ought to have, the subcommittee on this should go deeper because to John's point, if the idea that intra-district inequities is something that everyone agrees with that's fine. The solution for that based on where the lion's share of those inequities stem from, i.e., salary dollars, is something that, right, wordsmithing to get away from the crux of what gives rise to the problem and thereby needing to be the solution is something that we should - but that's in particular Dennis and Randy and -

MS. BROWN: Well, right. And just one comment on that issue. I think it's about money and not about teachers per se. There are ways you can deal with the money. You know, it's not about transferring teachers -

ASST. SEC. ALI: That's right.

MS. BROWN: - for example.

ASST. SEC. ALI: That's right.

MS. BROWN: It's about - it's about money and uses of money. And I mean, effective teachers perhaps can be paid more and have a little bit larger class sizes and it still will free up money. You know, there are lots of innovative things that can be done around the money issue.

ASST. SEC. ALI: So we'll do sort of categorically the ensuring federal dollars goes where they were intended. We could do targeting, right? To capture the one, sort of your one through three or four as well as the incenting. The larger issue that's not addressed that we should either - we'll need to hash out is this 90 percent of dollars come from state and local, so what are the - your recommendation it should be, you know, radically overhauled is probably too broad.

MS. BROWN: Right.

ASST. SEC. ALI: Right? So we'll need to, if that's something we think we need to tackle, granted with the appropriate federal role as our anchor, that should probably come - that's not on this paper, right? So we'll need to dig deeper.

MS. BROWN: But we'll have to resolve it.

ASST. SEC. ALI: Yes.

CO-CHAIR EDLEY: So how - yes, I'm sorry I had to -

ASST. SEC. ALI: You're allowed to -

CO-CHAIR EDLEY: Right, thank you. So how about this. Maybe what we should do is have each of the three groups produce a draft. I mean, I envision a train wreck of historic proportions.

ASST. SEC. ALI: Yes.

CO-CHAIR EDLEY: But you guys seem to have strong views about what you think will make sense so I think you ought to run with it. Why don't we let each group run with it and see what it looks like? The only question in my mind would be what's a reasonable time frame in which to produce something to circulate. Tom is shaking his head no.

ASST. SEC. ALI: Yes. So I don't -

MR. SAENZ: I'm not hearing that that's what a lot of people are saying. I think they're just looking for mechanisms and I think you've given one at the beginning that we should follow up, but the time to discuss is available right now. I think that's what folks are doing. But to provide the input to the outline so that it can be fleshed out in the right way. I think there are mechanisms to do that rather than - I agree it would be a train wreck.

CO-CHAIR EDLEY: Well look, I'm willing to try it but the - I mean, my problem is that the Karen/Cindy/Michael formulation sounds to me like same old, same old laundry list. And so I don't - and a very different approach from what I thought people wanted to do. So I don't know how to - I'm not quite sure -

MS. BROWN: I think we -

CO-CHAIR EDLEY: I mean really, so it's not that I think the commission needs to say something new because as I said in the first meeting I don't think we can say anything that will strike a group as informed as this one is as new because we've been thinking about this intensively for a long time. So it would be - anything that struck us as new would have a high probability of being wrong, so. But that said -

MS. BROWN: I don't understand, when you say same old, same old, what do you mean? Number one.

CO-CHAIR EDLEY: The list of what it takes to be an effective school, what it takes to be - excuse me, school system.

MS. BROWN: Oh, okay. I thought you were talking about the solutions.

CO-CHAIR EDLEY: You know, is pretty - you know, that's not new. I think that that's what people talk about pretty consistently for at least the last five years, maybe 10 years. I think that the - but that's okay because it's not the general public's appreciation of what - where things need to go from here. The general public seems to think about school reform is all about tests of various sorts. So I guess I - so I guess what I'm struggling with is I don't see that that - I don't see that that advances the ball, but then again maybe that's the wrong aspiration for this exercise. Maybe the aspiration for this exercise is to actually take what is an insider conventional wisdom and package it in a nifty way for the broader public and hope that that generates momentum that the universe of school reformers have not been able to generate.

MR. SAENZ: Chris, let me ask you a question because maybe I didn't - I didn't conceive Section 2 necessarily as being the new. I think that how it's framed needs to be new to be consistent with getting to number three which is the new, what ought to be done.

CO-CHAIR EDLEY: Right.

MR. SAENZ: I also didn't see Section 1 necessarily as being new, although I think it needs to be framed in particular ways to begin to sell what we want done in Part 3.

CO-CHAIR EDLEY: Right.

MR. SAENZ: So -

CO-CHAIR EDLEY: So I think - so what the - as we said yesterday, my concern with making Part 3 finance, period, or overwhelmingly finance is that then you're focusing the prescriptions on stuff that is unlikely to happen. And because I just believe that is such an incredibly hard nut to go after legislatively and through the political process. And that's just my own take on it. With respect to the things other than what's a finance system, the things that are more programmatic or things related to - the things that are more programmatic or related to efficiency, I think it flows better if those things are interwoven in Part 2. If Part 2 is, to use Randy's words, the building blocks, or to use Karen's thing here's what it takes to make schools effective, then I think you intersperse in there what we know works in order to accomplish each of the goals that - each of the goals or each of the building blocks, rather than - because otherwise what you end up doing is when you get to Part 3 you end up repeating yourself, repeating what you've already said in Part 2.

MR. SAENZ: I agree with what you're - I mean I don't know if others disagree, but I agree with what you're saying. I think it's a matter of taking things that may seem same old, same old, but presenting them in a way that they relate to equity, efficiency, excellence, leading to the prescriptions that we are going to include in 3. So it seems to me that this is not so much an argument around framing because we haven't really seen all of the framing, this being just an outline, but that framing is what's critical to what you're describing as a cohesive whole, Parts 1, 2 and 3, which I agree with personally. I don't know whether I hear a lot of disagreement with that, it's just, as you just described it, how do you lay out what is known within that frame and making sure all of the elements that folks believe are critical to what is known about good schools are in there but within the frame that's consistent with the cohesive whole of the report.

CO-CHAIR EDLEY: So here's the difficulty that I have. If you take five principles of what makes for a successful system/school and then within each of those five principles you list what we know works or what we view as promising practices, policy strategies, then I think you've created just a big laundry list that is nicely organized. And you - and you sort of take in - you've concatenated the reform agenda that everybody around the table and in their associated organizations and advocacy communities, you've taken that agenda and been more explicit about how it connects to equity and excellence and put the Department of Education seal on it. So I'm obviously -

MR. SAENZ: Well, I think that's a - first of all, I think that's a part of it. But I don't agree with your premise that you have to include everyone's agenda. I just don't think this outline is at a level of detail for us to decide what is the consensus. Whatever our decision-making system is going to be, I don't think we're at the point yet to decide what goes in and what goes out. I think folks are throwing in suggestions for what needs to be there, but I have to say, I don't want to diminish the importance of taking for example what Dennis described as a better system of teacher recruitment, et cetera, compensation, et cetera, and putting it in the frame of failing to do this means greater inequity, greater inefficiency and a significant lack of excellence in the system overall. I think that's valuable, but I don't think we've gotten to the point of being able to make discrete decisions about what goes into that narrative. I think we've agreed on a frame and I think we've agreed on some of the elements and this is a discussion about what else might be in there, but we need more detail to decide, you know, that paragraph about particular element of teacher compensation, don't agree with it, not a consensus agreeing on that. I don't think we're there yet. And I just want to say, I don't know if we're going to get there after only two more meetings.

DR.REBELL: What I was going to say, Chris, you've done a really valuable job and a lot of work on this outline and I don't think anybody's saying you should scrap it, no. I think what we need is if there's some other input coming that maybe there should be a small group coming from this larger group that can work with you on the next draft of the outline, just make us all comfortable that the major elements we've been talking about get into it. And then instead of the work groups drafting stuff, if you re-circulate the revised outline and get more input I think we will have made some progress. I also agree with Tom that the deadline we seem to have of December, I wonder if it's realistic. Because I think the next meeting should be going over the revised outline so that everybody is comfortable with it and as Tom says when we get to the more detailed level do we have a working consensus on Part A and B but not on C, and then after that we're at the stage of writing it seems to me.

ASST. SEC. ALI: So let's try to stick with the December timeline. If we, you know, I'm not saying that it's completely off the table but the charter is very clear that we've noticed it for that. The Secretary has been very clear, so, as has Congressmen Honda and Fattah who really are partners in this. So let's try to stick there.

CO-CHAIR EDLEY: Are you saying if we go beyond December you're going to take away all the money the department is giving us?

ASST. SEC. ALI: So we could - but what we need to do is get to a more deeper conversation about some of the recommendations, right? We've - in a good effort to try and crystallize conversations I feel like we've gone a little bit too far into writing an outline for something before we know all the nuggets of the substance that go in to see how they're fit and framed.

We can have additional meetings, right? We can notice them and have additional meetings. I'd be happy to try and organize something like that for folks that can be here. We had initially asked when we asked you all to serve that you spend four full days and we've tried to keep our commitment to that, our current schedule holds us to those. But for those that can take a little bit more time we can notice another meeting. Stephen, why don't we circulate some dates over the next few weeks for where it fits. If we need to have smaller conversations we'll certainly fall within all of the FACA rules if we need to live-stream some of them, but we can have those over the next few weeks to get to a place where we have a common conversation about the recommendations and one about the - what it looks like for a substantive outline that would then get circulated so that the working groups don't have to go through the ore trying to draft this and synergize back up.

We - also though there are lots of folks that aren't here and that won't be able to come to these series of future setups that we do for conversations. So Stephen and we will think through a process that ensures that we get their conversation and feedback as well, and some of that may mean some more one-on-one or closer conversations, again, always within the FACA rules. What we will do in the department is really take some - take lots of the laboring oar on this over the next - between now and when we have our next meeting so that it doesn't feel so overwhelming or on the commissioners to try and make sense of all of this, and then get to a place I think - Mike, to your point - if we can have something that's at least a common outline that has common conversation that also identifies what we've been alluding to but haven't really called out. Where are the big areas of disagreement? Where do we need to resolve them? We - in terms of the specific recommendations. So what we'll do is take lots of what the third group has done, take some of the recommendations that have emanated in these conversations and in this outline and create a sort of decision point list that we'll also circulate, and we can either have small conversations or big group ones to get to some resolution there. Does that feel like it works?

MR. MORIAL: I think that's helpful. I think there's a lot of brainpower in this room, Dean Edley, and you're - synthesizing a lot of brainpower is a very big job and a big challenge. But I think if we distilled the recommendations which is where I think we need to be in consensus, simplify and distill them, if we wrapped our head around what the recommendations are then the writing becomes easier because we've decided kind of where we - and I think that's where we have to have consensus because that's where the - the distinctions have been general versus specificity, systematic versus laundry list. We really have to get - because I get this, you know, people will look at this and somebody's going to say, okay, what are you telling us to do? What is the map, road map here? Is this usable or is this just readable? And I think that if we - it goes to what you were saying, Russlynn, which I think is what you're driving at. We just have to wrap our arms around as a group what the precise recommendations are. That's where we have to have consensus and clarity as a group.

CO-CHAIR EDLEY: Yes, I certainly agree with all of that. I think part of the difficulty in my mind is that in a lot of the conversation that we've had it feels to me like people are imagining a report in which education reformers talk to each other. And if we talk to each other in as extensive a way with as much layered complexity as our sophistication would naturally lead us to do I think the public would look at it and say Jesus Christ, this is so complicated, what a mess. There's so much stuff to do, no wonder we're not succeeding at fixing education. I'm moving on to the next issue. And so I think that if in fact we want to do something useful which is - was certainly my - my twin aspirations were to be useful and avoid embarrassment. If we want to do something useful then I think we have to bear in mind that the audience is not expert and is not - it's not an inside conversation with the education reform community in which we've got to be careful we hit every button, otherwise our friends are going to bitch about it, and it's got to be distilled and simplified enough so that inexpert people can take a message away, not just a message about what a - the kind of problem we have, but also a message about what it is we want them to go march and do. And I don't know of anybody who goes out and marches with a cookbook. Ten Commandments maybe, but. So that's the tension in my mind is that I think by really deploying our expertise and our passion to the full extent we are inevitably making ourselves useless. And I think that's - that's what I feel myself wrestling with.

ASST. SEC. ALI: So we will not make ourselves useless. You all are way too busy and have devoted way too much time to produce anything other than is what is going to be a new watershed moment, Dennis. So I leave us where we started. And - but very hopeful that we can get there. I know it feels a little daunting now, but based on these conversations over the last couple of days, the subcommittee progress to date, this is our second meeting, gang. So as daunting as it feels like to get from here to December we've done some extraordinary things to get to February 22nd when we first came together to where we are at the end of May, right? So we will certainly keep up that pace. With the fund-raising and the infrastructure in place we will be able to accelerate and provide you more. And then as you - what you need moving forward, right, if you need to have individual conversations with us, how we need to - let us facilitate ways that everyone feels as comfortable and ambitious as Chris is leading us to feel.

CO-CHAIR EDLEY: So we'll communicate about next steps -

ASST. SEC. ALI: Yes.

CO-CHAIR EDLEY: - as soon as we figure them out.

ASST. SEC. ALI: Yes. No, but we will get that to you as soon as possible. We will also get to you some suggestions for a new day in between now and when we have the draft to have these future conversations, and then we will pull on a few of you individually. We also - you have to get back, but we could also stay longer today. You want to call it for the day?

CO-CHAIR EDLEY: I do.

ASST. SEC. ALI: Okay. All right. Thank you, thank you, thank you and we'll be in touch very soon. That will adjourn our meeting. Chair?

CO-CHAIR EDLEY: Yes, adjourned. Thank you. Thanks everybody.

(Whereupon, the foregoing matter went off the record at 12:12 p.m.)

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS

1323 RHODE ISLAND AVE., N.W.

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

