

Archived Information
U.S. DEPARTMENT OF EDUCATIONPRIVATE

+ + + + +

EQUITY AND EXCELLENCE COMMISSION

+ + + + +

OPEN SESSION

+ + + + +

TUESDAY

NOVEMBER 27, 2012

+ + + + +

The Commission met in the Patron's Conference Room in the National Museum of the American Indian, Fourth Street and Independence Avenue, S.W., Washington, D.C., at 9:00 a.m., Christopher Edley and Mariano‑Florentino Cuellar, Co‑Chairs, presiding.

COMMISSIONERS PRESENT
CHRISTOPHER EDLEY, Co‑Chair

MARIANO‑FLORENTINO CUELLAR, Co‑Chair

CYNTHIA BROWN

MIKE CASSERLY

LINDA DARLING‑HAMMOND (by teleconference)

SANDRA DUNGEE GLENN

ERIC HANUSHEK

KAREN HAWLEY MILES

KATI HAYCOCK

JOHN KING (by teleconference)

RALPH MARTIRE

MATT MILLER

MICHAEL REBELL

AHNIWAKE ROSE

JESSE RUIZ

JIM RYAN

THOMAS SAENZ

DAVID SCIARRA

ROBERT TERANISHI

JACQUELYN THOMPSON

JOSE TORRES

DENNIS VAN ROEKEL

RANDI WEINGARTEN

DORIS WILLIAMS

RUSSLYNN ALI, Ex Officio Member

ALSO PRESENT
CONGRESSMAN MIKE HONDA

T. BETH GLENN

GUY JOHNSON

BOB KIM

LIZ KING

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS

1323 RHODE ISLAND AVE., N.W.

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

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

(9:14 a.m.)

CO-CHAIR EDLEY: Okay. Welcome, everybody. All right, any changes on Page 1?

(Laughter.)

CO-CHAIR EDLEY: We're going to start off, I want to say a few words and Tino and Russlynn may also, but then we want to ask Congressman Honda to say a few works and bless the proceedings.

So let me make a couple of points. Number one, today and tomorrow are our last meeting. There won't be another one. So today and tomorrow are the last opportunity to make all of our decisions about the report.

And the only thing that will be done after today and tomorrow will be ministerial administrative, no substantive deliberations or negotiations, which means that we really have to end tomorrow with quite particular agreement on changes to this draft.

Now, obviously, that requires a lot of us. But the hope is to be ready for a roll out of this, or a release of this report. We've been asked to be prepared to have it released before the holiday break, which means that time is of the essence.

But that seems to be the window of opportunity that we have to speak our minds and get attention for it from the administration and from others.

So that's point number one. This is the last meeting. And anything after this is going to be making sure that the verb tenses are appropriate and the spelling is acceptable.

The second general point is that to get where we need to go, we really can't spend a lot of time speaking in generalities about it's not bold enough, or what happened to the fabulous paragraph I wrote? Or this section ought to be seven pages instead of six pages.

What we really need people to focus on are the particular ideas that they think need to be added, or need to be reshaped, or need to be elevated. And we need very particular bullet points, if not actual language, to accomplish it.

Now, understanding that you may have an idea about something that you want added. For example, there needs to be more or better language about building state capacity to help troubled districts.

If you could at least state the idea in a way that lets us put a couple of bullet points up, and then we, or we with you, can work on language to bring back to the -- to flush it out. That's fine.

But what I'm emphasizing here is that we've got to move beyond the generalities and hopefully spend as little time as possible on the generalities and have a particular idea about how the fix the problem that you're raising. Please, please. So that's the second point.

The third thing, I'd say, is that we tried very hard to be faithful to the ideas and as much of the language, as we could that was produced by the various subcommittees.

Now, inevitably, we have made some errors in that and obviously, would welcome corrections to that effect. But, I can give you something of what I think we should be shooting for, and I hope Tino and Russlynn agree.

I think that we would have to be clear enough that people can pick this up and actually get some guidance about what direction to try to move in.

But I don't think we should be so particular that sections are out of balance stylistically. Or it reads like a prescription for the next Congress, or the next session of the California State Legislature.

I would like us to be writing at a level that will make this report still valuable five or even ten years from now. Because whatever we write it's not going to get done this year or next year.

And I think our sense of here's the direction we ought to be moving in, and here are the main themes that need to be emphasized and the promising strategies that people should pursue.

I think that it should have enough legs so that people will return to this report to get guidance about their direction for years to come.

So in my judgment, we need to stay away from the particulars of what the Department's doing, or what the Congresses ought to do, but while still indicating the direction and being just specific enough to make the idea clear, and to persuade people that the ideas we're proposing, are doable, are doable. They're not fantasy, but that they're doable.

So I take practical, but not in the weeds, and ideas that are going to be enduring. More particular stuff we can discuss putting in an appendix. And that can be useful. That can be useful.

Because, obviously, there'll be some things here where State Legislatures or Members of Congress, more particular guidance would be very helpful to getting the ball moving.

But I think that my own judgment is that it would not serve the broader purposes of the report if we had the report freighted with too much in the way of particulars.

The last thing I'll say, and then I'll yield to Tino and Russlynn. It's really important that people, I think, try to be respectful of each others.

And I don't want to sound paternalistic or saccharin here, but we've had a lot of discussion. We have had a lot of discussion, and people have made their points sometimes multiple times.

I think we've heard each other. And at the tend of the day a group this big and a group which, unfortunately, unfortunately, is quite expert, and therefore, can't be led around by the nose, because you are so expert, there's only so much consensus and unanimity that we can achieve.

So please try to distinguish in your mind between the things you absolutely have to have, that are live or die issues on the one hand, versus things that you care about but push comes to shove you can live with it in the service of our broader goals here.

And I appreciate that that can difficult for, actually for each of us. Some of us because we run organizations that have well-established positions and commitments.

Some of us simply because we have a track record of stated views that we've offered, or that we've advocated, and don't want to be perceived as having deviated from that, or having abandoned previously held positions.

So let's just understand that everybody feels that constraint. But being part of a group consensus means, I think, trying to do some, trying to figure out what you can live with, what you can live with.

Not everybody can be a soloist in a chorus, in a choir. So with that, and I lied, okay? So finally, I want to say that I really think we're within spitting distance of having a very good product here.

I think there's some ideas that need to be polished and elevated, so it's clearer what our take-aways are, what our bold ideas are.

I think there's some places where it would be nice to have a few more footnotes, speaking just as an academic. But I think that there will be plenty to mine in this report for people who care to work at it. And I think we can already congratulate ourselves, but I really think that we can do this today and tomorrow. Not that we have a choice. You guys?

CO-CHAIR CUELLAR: So I agree with almost everything Chris said, with the possible exception of the footnotes. You know, these academics can totally get out of hand sometimes.

CO-CHAIR EDLEY: Thank you, Professor.

CO-CHAIR CUELLAR: I just want to emphasize three points. Number one, I think the breakthrough in the process for us came when we fashioned a process that allowed us to help pull things together but that let you, basically, write a lot of what you needed to write.

And so everybody in this room has ideas, a ton of them that reflect them strongly. Second, what we need to do today and tomorrow is to finish.

We have covered a lot of ground, but I want to just underscore that if you have a concern, if you have an idea, if you have a thought, now and tomorrow will probably be the times to raise it.

And in particular, if you want to be helpful in finishing this process, and I know everybody in this room does, you got to do it in a specific way.

You got to tell us, this is what I think needs to be mentioned about the State role, this is what I think needs to be changed.

And we'll do our best to figure out how to do that in a way that doesn't really undermine all the various convergences that have been reflected in this document.

And three, I would like to ask you, in the course of expressing that, to be as brief as you can, because we only have some limited amount of time and we are not going to do more minutes.

And number four, I just want to end on a point of personal privilege. It's really been an honor to work with all of you. I've learned something from every person in this group.

But I have to tell you, briefly, this story that I've heard in the last week or so to give you a sense of why I'm eager to have this wrap up. In addition to the fact that I think the Country needs to hear what we have to say.

So my son went there, and he was 5, and I took him to work, so he could spend some time with me. And as I was walking back home with him, he said Poppy, I like spending time with you, but there's a problem and that is, you know, all the other daddies see a lot of baseball games with their kids, and you don't see any of those games with me and you don't see football games either. It's always law, law, law, and law.

(Laughter).

CO-CHAIR CUELLAR: This was bad. And just to make sure I understood his message, he said, and I don't mean that you don't exercise, I mean, you don't sit and watch games with me.

So I want to be able to tell him that that's going to be priority. So I'm looking forward to joining all of you in getting this done and working on it.

CO-CHAIR EDLEY: Tino, look, I'm a lot older than you are, and just to be clear, your kid, look everybody needs issues for therapy.

(Laughter).

CO-CHAIR EDLEY: So don't worry about it.

CO-CHAIR CUELLAR: I just don't want to do it.

(Laughter).

CO-CHAIR CUELLAR: I'd rather read it be that you know, the one in the footnotes --

(Laughter).

CO-CHAIR CUELLAR: Russlynn.

MS. ALI: Well, Congressman Honda, we yield to you for a moment, and then --

CONGRESSMAN HONDA: Okay. I was writing a long speech for this things. I'll be very brief. I just want to say a couple of things of the very deep-seated and heartfelt thanks for all of your investment of your time.

And I know that each one of you have your outstanding careers in your particular area and choice of expertise. In the beginning I remember I said that we'll have to probably advocate our positions, but also listen to others and see where it takes us.

And I guess the phrase in our profession of education is a lot of times we have to start looking at some shifts in paradigm, to make any progress forward and not teach from the past but teach to the future.

And coming from Silicon Valley, I guess a couple phrases come to mind that I read in some of the papers here, having the ideas, improvement process, return on your investment, but in Japanese we have a phrase for families that translates into "for the sake of the child."

And hope that, and I've seen throughout the report comments and attention you paid towards each and every child and suggesting that we challenge every tier of public education system we have in the country, and the context of what each and every child some equity.

So I just want to say thank you very much for all your efforts and, no one's going to say a few years from now that nothing has changed since that last report. There's going to be a lot of changes, as a result of this. Thank you.

CO-CHAIR EDLEY: Thank you, Congressman.

CONGRESSMAN HONDA: You're welcome.

MS. ALI: So thank you, Congressman, and really, thank you. We are here because of you and your leadership on the Hill along side Congressman Fattah, that really pushed this issue with the Administration very early on and in fact, made it a requirement of our budget.

So it was doing this though, though certainly something that we had wanted to prioritize, doing it when we did and jump starting it and having it really helped define so much of the equity agenda for the country over the past few years, and certainly, moving forward has been a really, an outstanding privilege.

I know I can speak on behalf of all the ex-officios on that point. It's also the process that we are at today and tomorrow is the culmination of the process that we have collectively designed over the last now nearly two years.

In February this Commission by statute sunsets. The Secretary can issue it again with some conversations with Congress, but our work should be done, certainly, over the next two days, released before the Commission sunsets.

We have, through a number of different benchmarks, tried to deliberate a product that was reflective of the thoughts and beliefs of everybody in the room.

We ought not compromise that over the next two days, because that role is the right one, I am evermore convinced, and a good one.

It is probably precisely because all of those last reports that nothing changed that makes the consensus and this group, so special at this moment in time.

I certainly have not only had the privilege of sitting alongside you and helping to staff you over the last few years, but having known of you and your work for the last 15 and 20.

And that we have the opportunity to bring among the very best minds in the country on all of the issues that make the education spectrum and portrait come alive in this report, with a consensus vision, I think, is perhaps the most valuable thing we can deliver for the country and for the Administration.

That's because your voices have been certainly loud on your own, and I think will be evermore louder collectively. But your voices, and the positions and the pillars, and the what is sometimes seen as fights, and sometimes drama and sometimes just rhetoric, that has surrounded the education conversation and the education equity conversation, I think now is the time to bust through that.

We can look at reports released during the course of the last two years since this Commission has been in existence and certainly those before then.

Then talk about the differences of opinion and the difference between equity and reform and equity and status quo. And somehow equity is always different from excellence and somehow it's always as an aside in a kind of text box.

With your voices we, I think, have the opportunity to make it a part of what we all know is the truth and that is it is everything we are doing in education.

It is we can't get to excellence without equity and if we were urgent in 1983 we are at crisis mode now. And I am still convinced that that is getting to a goal that says this group of people, where the stories are always about your fights, it seems, have come together around a common vision, is pretty spectacular.

I also agree with everything that's been discussed for this idea that the Appendix is something that is a kind of offshoot for an aside.

In my mind, and as we've discussed, the Appendix, the compendium, to this report both on web-based could be things that have links that go deeper upon certain issues and, certainly, would be released in companionship with the body of the report.

That is not a place where people could go just to read more about what the Commission has to say, it is the place we all go to go deep on any particular issue that the Commission has agreed is the next steps.

And it may well have differences of opinions about what those steps are, written by an individual or a collective of individual members, but the bold principle under which they fit, that specificity, is the sort of common vision that's in the body of the report.

And the other thing, lastly, that I will disagree about, when you said unfortunately, the expertise chair --

CO-CHAIR EDLEY: It would have taken us so much less time.

MS. ALI: It is fortunately your expertise. I mean, I really want to thank you for teaching us and me, as an administration, all of us about these issues, making us smarter, helping to build our courage and now moving forward really getting the country behind what's right for kids.

CO-CHAIR EDLEY: Thanks, Russlynn. Okay, Tino's going to lead the first chunk of the discussion. And I can tell you that our dream here is that we will get through all of the sections much faster than this Agenda suggests.

So that we can identify the two or three things that need to be improved upon in each section and have lots of time this afternoon to actually get some language in place, I mean just the better we can do. Tommy?

COMMISSIONER SAENZ: Chris, just a question, you indicated what our goals are for today, but the text box suggestions that are intriguing, but not as developed as the text itself, what is the process that we're going to follow in that regard?

CO-CHAIR EDLEY: I think that, as we discuss each section, we need to collect people's ideas about what, if anything, should go in these boxes.

And people may disagree on whether there should be a box or not, but I would take it as our responsibility overnight to produce content for the boxes that the Commission's interested in including.

CO-CHAIR CUELLAR: So is that something about --

COMMISSIONER REBELL: Is this one of the process questions online?

CO-CHAIR CUELLAR: Yes.

COMMISSIONER REBELL: I want to make sure I understood you correctly, Chris. Did you say the aim is to get this report out before Christmas?

CO-CHAIR EDLEY: I think we have to be, we have to give the communications people at the Department and the White House that possibility. Ultimately, it's not within our control.

But we have to have our product ready to go when the opportunity presents itself. And, obviously, you can see the advantages is that there's the fiscal cliff, that's a big distraction. There's the inaugural address, that's a distraction, and so forth, and so we just got to be ready.

COMMISSIONER REBELL: Well, along with that, just to pick up Russlynn's point. You know, Russlynn, you mentioned a number of times that this Appendix would give us an opportunity to spell out all kinds of things. But, if we're talking about getting something out in the next three or four weeks, how do we see this appendix process working? Do we just send in whatever we want, we self-edit, and whatever we give you is put up under whatever heading we want?

MS. ALI: We, before the end of tomorrow, really need to come to a decision about what that process looks like. What the Commission has discussed in the past is that through, hopefully, an editor, that we also need to discuss moving forward, that the appendix could be kind of joined together, but that it would be your voices, or your collective of voices, and would not be edited by staff or the Chairs.

So the writing of it, in many ways, for some may already be done, given the processes to date and your conversations. But the pulling it together for the purposes of a report or a companion piece should not take very long.

CO-CHAIR CUELLAR: Let me expand on that for a second. I think the three most important things about this compendium are the following.

Number one, that everything that goes in there would be your voice. It would be kind of, you know, your opportunity to say this is what I think is particularly important, this is how I see what's in the report.

Number two, it gives you the chance to go into more details than what we can accommodate in the text of the report.

And number three, that we provide a process that would help with formatting, maybe with giving suggestions back to you, but not really editing for contents.

I mean, at the end of the day would be a chance for us to say, you know, it might work better if you do this, or you do that, if you reference these things that might be going on another statements.

I do think that the trade-off here is very simple, and that's that given that actually producing the core draft of this has sucked up a lot of energy and time.

Given the point that Chris made about how some of the timing of the rollout really ought not to be under our control completely, then we don't have a lot of support, but we can be --

COMMISSIONER HAWLEY MILES: How about page limit?

CO-CHAIR CUELLAR: You know, if you want to submit --

CO-CHAIR EDLEY: That would be nice.

CO-CHAIR CUELLAR: -- you know, 15 pages, eight pages, nine pages, three pages, we can work it out.

CO-CHAIR EDLEY: And I think the other --

CO-CHAIR CUELLAR: I think shorter is probably better.

CO-CHAIR EDLEY: And I think the other thing is what Russlynn was saying earlier about if you think of the Appendix also as resources.

Then people write in and say, say two or three Commissioners get together and they want to talk more about ELL students. Writing something about that and saying here's six terrific things that people can look at for more ideas and kind of give a little bit of a reader's guide to that.

I think that would be really terrific. So you don't have to put all of that stuff in the Appendix, you can just guide them to some other resources.

CO-CHAIR CUELLAR: So I want to now hear reactions to the introduction into Finance and Efficiency. We are scheduled to go until 10:30 a.m., we can go a bit further in terms of time if we need it. You want to be on the queue, grab my attention.

COMMISSIONER MARTIRE: I'm just going to --

CO-CHAIR CUELLAR: So we've got people on the phone as well. Make sure these people get some time.

COMMISSIONER MARTIRE: So --

CO-CHAIR CUELLAR: Yes.

COMMISSIONER MARTIRE: -- a little language this and that's, this is not the time for that, to clean this up or that, or is it?

CO-CHAIR CUELLAR: I think this is the way we'll put it. I mean, we're asking for your exercise in judgment in the following sentences. If you're thinking I don't like this sentence, I would've written it differently?

You know, the question really is not would you have written differently or it's more like, you know, do you think it works nonetheless?

Or are there things that you really think don't work or need to be reshaped, the data, in which case you should bring it up. Rick?

COMMISSIONER HANUSHEK: So I have a couple of things on the introduction. One is the period, at the very beginning. It's probably unlikely that our standard of living will decline if our schools stay the same.

But what's more likely is that everybody else is going to surpass us. And so in relative terms we will do worse off. Cindy in CAP had a report that sort of suggested what China and India were trying to do in education and/or other examples like that, so it's not declined.

There's a running thread through here that I just don't understand, and that is we moan about having 15,000 school districts in 50 states. But I wouldn't think that it's a high priority for us to remake the U.S. Constitution and all the State Constitutions. And so I wouldn't, myself, prefer not to sort of argue this unless we have some idea of what we would do.

CO-CHAIR CUELLAR: So I'm just going to make one comment about the standard of living thing. That seems to me like a very good example of something that we could just dissolve with one of -- I think the --

MS. ALI: Actually, can I reflect a little bit on that?

CO-CHAIR CUELLAR: Of course you can.

MS. ALI: It will say something different, right, to do that alignment. And so I do think, because we've gone back and forth on this idea of the international comparisons a lot.

COMMISSIONER MARTIRE: Yes.

MS. ALI: That changing that to say, if what I'm hearing is the suggestion is that sentence needs to change that says in ways that will ensure other countries surpass our or other country's standards of living surpass ours. So this is the level of specificity I think when it comes to sentences like that that we need to discuss.

COMMISSIONER HANUSHEK: I'll tell you what I would prefer tremendously, and that is sort of the simple comparisons you could make, that is if we could be at the level of Canada in terms of performance, it's worth $70 to $100 trillion dollars in terms of GDP on a $15 trillion dollar economy.

So the argument is that what we're doing is passing up a vastly different world than we have today if we don't improve our schools. We'll stay the same and everybody else will get better. But we're passing up an enormous opportunity.

It would solve Congressman Honda's fiscal cliff problem if we could improve our school. Because it would increase growth as opposed to trying to trade off the same pie, whether it's revenues or expenditures, by growth you can in fact accommodate where the fiscal cliff is, which is 20 years out. And that's when the education gain starts kicking in.

COMMISSIONER HAVCOCK: Let me just ask the question slightly differently. If it were worded simply the standard for living for many of our children was declined, would you disagree?

COMMISSIONER HANUSHEK: Yes, I would. Yes, I would.

COMMISSIONER MILLER: I would disagree with that. I think many of our children's living standards are said to decline now. So there's a conflict on that. And I think an easy fix is something like what you just proposed. But I also think Rick's point about the GDP thing should be somewhere in the document, because that stuff is huge.

But I think it's crisper at the top to focus on some version of what the risk is to living standards.

CO-CHAIR CUELLAR: So we'll look for a correlation that picks up on the point that we need to be thinking about GDP. And I'm just going to note one thing about this discussion of standard of living and narrow standard of living. I think it's actually, this is a problem that is in the national comparisons and also frankly the way people understand languages.

I do think that sometimes part of the challenge is that people hear standard of living they hear relevant standard of living. And it's not obviously, the two concepts are easy to separate.

MS. ALI: So do we have agreement on this point that the language, is it if we including a many of our students, our children's standard of living, will decline and then also in the introduction add the conversation that other countries will surpass us and impact on our GDP in 20 years should we do make these changes now. Okay?

CO-CHAIR CUELLAR: Sure.

COMMISSIONER DUNGEE GLENN: Russlynn?

MS. ALI: Yes?

COMMISSIONER DUNGEE GLENN: I see it a little differently than that. Because I think, one of the things that needs to be emphasized even more is a strong national interest, as opposed to saying that it's some children's standard of living and not others.

That, in the whole, if we don't get this education thing right nationally, because as our populations are changing and so forth, and the pockets of children who are being left behind is reflected in these growing populations.

Nationally, our standard of living in comparison to is at risk. And is therefore there's a national interest for us to get behind it.

Not just because there's some, you know, I think part of it is understated is why there is a Federal Commission and why this is the Nation's problem.

We talk a lot about what different states have to do, but I think we have to lift up this notion of this is a national issue, national interest linked to global economy and changes and the need therefore to change the outcomes that we have in education. If that makes sense.

CO-CHAIR CUELLAR: I think we could do better.

COMMISSIONER DUNGEE GLENN: And so I don't disagree with the point about the GDP, but I think emphasizing national versus kind of internal differences is important in the opening part of this.

CO-CHAIR CUELLAR: I don't think these are inconsistent to our advances.

CO‑CHAIR EDLEY: I've got Mike and then Michael.

COMMISSIONER CASSERLY: Okay, this is a completely different point entirely, are we finished with --

MS. ALI: Let's see, and let's just do a gut check if we're done with this point. Okay. But did you hear then, we will add that language, tie it into national interest as a sort of frame with the GDP other countries surpassing us investments now yield --

COMMISSIONER CASSERLY: Yes.

MS. ALI: -- impact 20 years, okay? And we'll have that pre-approval tomorrow.

CO-CHAIR CUELLAR: Okay.

MS. ALI: All right.

COMMISSIONER CASSERLY: Just two quick things. Around Page 4, the Introduction, which by the way, I liked. I thought that was a much improved over previous versions.

Around Page 4 is where we pick up kind of why now, the timing part of this. And I'd like to suggest that one of the reasons that we do this, and do this now, is because of the onset of the Common Core.

The Common Core itself is never, it's not actually mentioned until Page 24, but in fact, it is a leverage point by which we can take up issues of equity. So --

CO-CHAIR CUELLAR: Can you say just a little more about you might word or frame that reference to Common Core?

COMMISSIONER CASSERLY: Well, you know, around the bottom Page 4, you know where we pivot to saying it's time we ask some of the traditional assumptions about American schooling.

And then the next paragraph, taking this on is all the more urgent because we face two major challenges. Some place in there it strikes me that we could insert an additional sentence that indicates that part of the timing of this, and the importance of addressing this issue now, is because we've now set the same set of standards for everybody, but we've got an inequitable system to try to attain them.

CO-CHAIR EDLEY: I think it might be able to go somewhere on Page 5, the paragraph contained in line 8.

COMMISSIONER CASSERLY: There's a number of places you could put it. I don't think it belongs in the first two pages, but some place in the back end.

MS. ALI: And the it, just to be clear, that --

CO-CHAIR EDLEY: Common Core is creating education and leverage point that --

(Simultaneous speaking.)

COMMISSIONER CASSERLY: The other, this is kind of a minor point, but on Page 3, where we talked about given how important the science or what a serious country, this is the science point, that only about one-third of its eighth grade students, it might be crisper to say what a serious country or would a country serious about science improvement lack a natural national plan for improving science attainment. Rather than getting into a proficiency rates.

CO-CHAIR EDLEY: Okay, where is that?

MS. ALI: It's line -- Page 3.

COMMISSIONER CASSERLY: It's the last bullet on Page 3. I mean, we do have proposals, like a 100,000 math and science teachers, but we don't actually have a national plan as such.

CO-CHAIR EDLEY: Great.

MS. ALI: I think --

COMMISSIONER MARTIRE: I thought, are we walking away just to follow up on that --

MS. ALI: Yes, I think --

COMMISSIONER MARTIRE: -- on the proficiency rates all together, because I think highlighting the differentials by raise in income is an important, consistent part of what we're saying.

MS. ALI: Yes.

COMMISSIONER MARTIRE: We're consistently pointing out that these disparities exist in America along racial and income lines and ethnic lines.

COMMISSIONER CASSERLY: Yes. I don't have a problem with that, it's part of the thought --

MS. ALI: Maybe in the -- Including that point. Okay. Before we move on, there was a question, Rick's point about the governance lines on Page 3, lines 6 through 9. Would a serious country, on 50 states, 15,000 school districts, we didn't, other than Rick saying that we didn't do that, so --

COMMISSIONER REBELL: Yes, we ought to just cut that, because --

MS. ALI: Cut it?

COMMISSIONER HAVCOCK: Why?

COMMISSIONER REBELL: Well, let me just say --

(Simultaneous speaking.)

COMMISSIONER REBELL: Tonight is, wait, all right, Page --

CO-CHAIR CUELLAR: I have you next on the list, if you're going to address this point --

COMMISSIONER REBELL: Okay. I'll address that point and a few other quick ones, just specific languages. I think we ought to cut it, because you're raising some expectation that we're going to come up with a proposal to alter the governance structure and maybe I missed something here with the governance accountability, but I didn't see us proposing to do that.

So why raise it here? It has all kinds of controversy to it. If we we're going to boldly deal with it, okay. But we're not dealing with it, so it's taking away from the power of the other four bullets and I would just drop it.

CO-CHAIR CUELLAR: Okay. Let me suggest, Katie, say a word about this. Because I think part of what is important to note, in response to Rick's original comment is, there has been much interest expressed by different commissioners over the course of the last many, many months we've been working together and mentioning something about governance.

There has not been a move towards saying, well, therefore, the way to solve governance is text. But my sense is it's useful for somebody to speak to that interest a little bit so that we can recall why this is a huge issue.

COMMISSIONER HAVCOCK: Matt should probably, Matt wrote that sentence, it is one of his in here, not one of mine, but let me tell you what, what I see in that sentence is difference than I think others are reading into.

It is the words so completely, leave quality rights "so completely", I didn't imagine when we wrote that word, wrote that language, that we were actually proposing to take away local control.

I did imagine that we were proposing that the Federal Government has some responsibility to ensure quality even in that context. So --

CO-CHAIR EDLEY: A stronger framework within which local is --

COMMISSIONER HAVCOCK: Yes. So, Matt, I don't know if you meant more than that, but --

COMMISSIONER MILLER: It's --

CO-CHAIR EDLEY: He wants 40 states instead of 50.

COMMISSIONER MILLER: I think it's part of the case for why we're an outlier in the way we, and I think that any Martian who looked at our system compared to other advanced nations, or any reasonable observer, because it's so, and I think it's important to call out, even if we're not proposing, you know, a Lou Gerstner 50, you know, go to 50 states school boards, et cetera, because it's one of the distinctive features of our system.

It's very different from other systems. And for the press, for other people looking at this, it's too often an invisible assumption and it needs to be called out, in my opinion.

COMMISSIONER HANUSHEK: But it says it's evil to have 50 states in 15,000 districts --

COMMISSIONER HAVCOCK: No, no, no, no, no.

COMMISSIONER MILLER: Why does it say it's evil?

COMMISSIONER HAVCOCK: It leaves school quality so completely --

COMMISSIONER HANUSHEK: No serious person would do that.

CO-CHAIR CUELLAR: Okay, so I'm going to make a suggestion that may be helpful, because I may -- or not. But it seems to me, that the key point here is that this is not being referenced in the introduction because we want to create an expectation that somewhere a few pages later we're going to have a reform for this.

But rather, because it is considered by many commissioners an important point to put in the context of this discussion.

That it helps explain why we are doing this. Why we are at this and why we expect states and the Federal Government to play a particular role.

And you know, whether you view it as a strength or a challenge, it's a fact. That's what I'm hearing. And it seems to me that that's something we can work with wording wise.

Let me see if people have more comments on this particular point. I'll go to Mike and then to Dennis, who I think has a point.

COMMISSIONER REBELL: You know, now that I understand --

COMMISSIONER DARLING-HAMMOND: Chris, I'd like to make a point later when you're done with --

CO-CHAIR CUELLAR: I have you on the queue.

COMMISSIONER REBELL: Okay. And now that I understand where Matt's coming from on this, I guess I have a similar reaction, not quite the same.

If we're not calling for doing away with local districts, it sounds like you're calling for some kind of national standards.

And there are hints throughout about this quality standards and whatever. That also raises all kinds of red flags. And I'm happy to get into it. I happen to believe that more of that would be good.

But again, I think we're raising an expectation here. Either we're calling for doing away with local districts or we're calling for some kind of substantive quality standards on a national level.

And if we're going to do that, fine. If not, I still think that this is misleading here and it stands better to have the other four bullets without it.

CO-CHAIR CUELLAR: Okay. Dennis, and then I've got Karen, Linda, David, Sandra, and Cindy, and we're going to be moving quickly.

COMMISSIONER VAN ROEKEL: The points I'm hearing is that it needs to address the complex system we have created. A 50-State system with 15,000 individual local districts.

But what this statement does, it does not focus on the system, it zaps the people. To say the whims of elected leaders in 50 states and 15,000 districts, that's a pretty broad brush that you've just zapped.

And I don't think the people in that system are doing anything wrong, I think they're doing the best they can in a very complex system.

So you can make the point of a complex system that is very disjointed, but I don't think you should take the shot at the people, because if we do that, then we would have to then say and we know who should be making those decisions instead, and I don't know who it is.

CO-CHAIR CUELLAR: Karen.

COMMISSIONER HAWLEY MILES: So I'm still on this "would a serious country" piece. Then it says in editing the option of substance. Right now this is a mix between contextual things we want to get people angry about, and also a foreshadowing of what we're going to talk about.

And I think this could be really powerful if we linked this much more directly to the five sections, things we're to talk about that would change the system, so that if the questions were related to that.

So the first one would be, and I, you know, I guess we could talk about "would a serious country," but first one would be standards.

Would we have standards that vary so widely across states where we couldn't measure what was happening? And that links to our first thing in the final part of this introduction.

The second one would be Equity and Finance. Equity and Finance is well used, which to me, would suggest that the one that's now the first one starting in line 37, has to got to make much more clearly the effective use of the resources. I'm sorry, it's not what you wanted to hear.

MS. ALI: Yes, the first one.

COMMISSIONER HAWLEY MILES: Yes. This first one, much more clearly the effective use of the resources has to be tied with that just in the way that we agreed that the Finance Section would have Equity in Financial Resources well used as a critical part of it.

Then the third one is got to be about school leaders and teachers, you know, so it's kind of there, but again, we don't have leaders in that one.

And then, the fourth one would be critical supports for students living in poverty. And then the fifth one would be governance.

And I feel like that, you know, in terms of giving a clearer say, we've got to tackle, and you said clearly can't do one thing if we care about equity it has to be these five things.

That would really start setting it up. So, and then I do have -- that would suggest some tweaks, I think, to some of these sentences that would more clearly link it to what we're then going to talk about.

CO-CHAIR CUELLAR: So let me suggest two take-aways from your comment, Karen, and from the last few minutes of discussion and see if people have any respect with that.

One would be, you want us to take at least a crack at taking these bullets and just slightly more directly aligning them with the sections --

COMMISSIONER HAWLEY MILES: Right.

CO-CHAIR CUELLAR: -- of the coming report? I think we can do that. I think we can do that.

COMMISSIONER HAWLEY MILES: Yes, that's right.

CO-CHAIR CUELLAR: And then second, on the question of states and school districts. My sense is that some reference to states and school districts belongs in the introduction.

I mean, you talk about governance in the report, I mean, we've talked a good deal about it. But there's concern about maybe not having it be directly tied to whims of elected leaders.

For example, changing that language and perhaps figuring how to note to the reader more that this is there to give context and to explain that that's the backdrop against which the report --

CO-CHAIR EDLEY: I think it's clear. I think that it's foreshadowing is a stronger framework for accountability and for equity and proficiency.

I think it's saying that we can no longer afford that hands-off historical deference to local decision making that defuses responsibility. So I think it's worthy context. I think it does, it maybe tweaks I think, so it anticipates the fact that we're talking about a stronger federal role and we're talking about --

CO-CHAIR CUELLAR: But where in the context of the system that this report is not aiming to, let me, I just want to see if we can be responsive to Michael's point and Rick's point.

That, you know, we don't want to leave people thinking that this report is about how to redo school districts. It's not, that's not at play. We have to deal with the fact that this is the system we have.

CO-CHAIR EDLEY: Look, I don't want to preclude that. I don't think we have to answer that question in this bullet. We had a section later on about governance.

We talked about regionalism and some of the benefits of that. We talk about, we repeatedly say that there need to be some norms, if necessary, imposed from above with respect to the equitable distribution of resources, of teachers, of inputs of, we decry the disparities of achievement.

I think what we're saying there, maybe we need to be more direct about it, is that just because a local community doesn't care about extreme disparities of various sorts, the nation should just accept that because we accepted in the 19th or even 20th Century. I think the whole thrust of the report is that we can no longer accept that. But you --

COMMISSIONER HANUSHEK: Can we do that --

CO-CHAIR EDLEY: We're trying to get a stronger framework.

COMMISSIONER HANUSHEK: -- in individual sections, though? Can we do that as we go to the individual sections?

CO-CHAIR EDLEY: Yes, of course.

CO-CHAIR CUELLAR: Okay. So, let me suggest, just for purposes of keeping us moving. We're going to need to figure out some things. I think that we need some language.

CO-CHAIR EDLEY: Well, I don't have any consensus to write down here.

CO-CHAIR CUELLAR: No, I don't think there is consensus here.

COMMISSIONER REBELL: We got to see the governance section revised before we --

CO-CHAIR EDLEY: Well, why don't we just stick a pin in this and we'll return to it after we talk about the governance section.

CO-CHAIR CUELLAR: Exactly. Let's talk about something else.

CO-CHAIR EDLEY: And people who want specific changes in this, come up with the specific bullets. Or, if you just want to strike it, that's fine. But I don't see anything near a consensus view that we should strike it entirely.

MS. ALI: Okay. So, let me ask a question then. Are these bullets, when revised, going to be effectively a foreshadowing executive summary of the recommendations? Because they are not that now. And we really ought to hear from the subcommittee that drafted this, what the --

CO-CHAIR EDLEY: No.

MS. ALI: -- purpose of --

CO-CHAIR EDLEY: Yes.

MS. ALI: -- that was.

CO-CHAIR EDLEY: It's not to foreshadow the recommendations, it's to foreshadow the big problems with which we believe we need to wrestle.

MS. ALI: In the order that is the five sections, is what I heard, which is more than --

CO-CHAIR EDLEY: And that's what Karen said, which I think it makes sense, yes.

We don't have to foreshadow the particular ideas --

MS. ALI: Which if --

CO-CHAIR EDLEY: -- to represent revisions --

MS. ALI: Yes.

COMMISSIONER HAWLEY MILES: If we could, I mean if we want this to be bold and something that we could be clearer about what the challenge is that we're hoping --

CO-CHAIR EDLEY: Yes.

COMMISSIONER HAWLEY MILES: -- to address here, as it links to it. Is not quite sort of getting the recommendation, but that's why we would have the words accountability in that section about the school systems, because it foreshadows the realm of action that we want for people to deal with.

CO-CHAIR CUELLAR: We could try to work with that.

COMMISSIONER HAWLEY MILES: Okay.

MS. ALI: I mean, I'm really going to push on it, because this ends at 4 o'clock today, and all of this would have to be done tomorrow.

CO-CHAIR CUELLAR: Okay, so --

MS. ALI: I am not clear on what this section, if we're going to come back to it and define what each of these bullets look like at the end of the day, based on our summaries or synopses of each section, we can do that.

But I still think we've not made a decision about whether they're going to change either the purpose of the bullets as they are today.

COMMISSIONER MILLER: I think the purpose is to have a concise opening that will attract broad interest from external audiences and state the problems that we're trying to tee up --

MS. ALI: Tie up, yes.

COMMISSIONER MILLER: -- in a way that's as provocative as a commission context elapse.

MS. ALI: Right.

CO-CHAIR CUELLAR: Exactly.

COMMISSIONER MILLER: And even to transcend it.

CO-CHAIR CUELLAR: And to the extent that we align these with the rest of the report we shouldn't let go of that goal.

COMMISSIONER MILLER: Say again?

CO-CHAIR CUELLAR: That we --

COMMISSIONER MILLER: I don't think like alignments in the table of contents the sense is imperative. There's always something nice.

It could probably be tweaked a little to improve that, perhaps, but I think it's more important to engage people and I think we do basically discuss then these major issues in the body.

CO-CHAIR CUELLAR: I think we can do both.

MS. ALI: I agree, thank you.

CO-CHAIR EDLEY: I'm trying to do bullets, what we need is consensus about changes that need to be made, I'm just trying to just make some relevance in them.

CO-CHAIR CUELLAR: And I think things like that is just going about a personal think, I take that point.

COMMISSIONER HAWLEY MILES: That goes through a lot of this document.

FEMALE PARTICIPANT: The what?

COMMISSIONER HAWLEY MILES: The attacking people.

MS. ALI: Okay, the sort of whims.

COMMISSIONER HAWLEY MILES: Whims, and --

MS. ALI: So --

COMMISSIONER MILLER: This was the only personal attack I feel responsible for, though.

COMMISSIONER HAWLEY MILES: Yes.

CO-CHAIR CUELLAR: Karen, one more point and then we're going to keep on going with this.

COMMISSIONER HAWLEY MILES: Yes, one more point. And that's about the section starting on Line 32 about spending. And it's a similar point, but to be concrete, we say that our spending is higher than the OECD average and that it's increased over time faster than the OECD average, et cetera. And then we make two points that basically take us off the hook for that.

Well, so here I'm saying to ignore it, because we are including some different things, like healthcare and retirement, which isn't factually entirely correct in these numbers.

And then second is, you know, and then it says, well, ignore that because it is not apples to apples and then secondly, we're not dealing with, and secondly, it's inequitable.

MS. ALI: Yes.

COMMISSIONER HAWLEY MILES: So --

MS. ALI: So on the changes here in this paragraph went through a number of iterations with Katie and Linda, Ralph, David and Michael. So if it is going to be changed, we ought to be clear on how that changes.

COMMISSIONER HAWLEY MILES: Okay. So my suggestion is that, at the very least, we get the words in this paragraph about effective use of resources, because they're not there.

So at the very least the change I would like to suggest is, on the last sentence we say --

CO-CHAIR CUELLAR: Many states the district --

COMMISSIONER HAWLEY MILES: In many states the district spending out of most is the technology or located in the wealthy communities while they're less, what we get into and communities with less wealth have fewer education resources too and many of them invest them less effectively. I mean, I just feel like -- Right? I mean, we have so many examples of high spending urban districts, D.C. the showcase among them, that are squandering lots of resources and if we don't get that up here --

MS. ALI: Okay. But, I hear the broad point.

COMMISSIONER HAWLEY MILES: Yes.

MS. ALI: Do we have agreement? Because I heard other things that weren't words, but sounds, when you said high spending --

COMMISSIONER HAWLEY MILES: Right.

MS. ALI: -- less and don't spend them effectively. So we need agreement on what the language that you're referring to looks like.

COMMISSIONER MARTIRE: And I would like to push back just a little bit on that. And my reason for pushing back on that is that I think in most low income communities, the problem is not inefficient utilization of existing resources.

MS. ALI: I don't agree.

COMMISSIONER MARTIRE: It's the lack of resources.

MS. ALI: Don't agree.

COMMISSIONER MARTIRE: Well, it's certainly is the case --

MS. ALI: Bold, bold.

COMMISSIONER MARTIRE: -- it is not the primary problem. If you have insufficient capacity on the front end you will get undesirable outcomes on the back end. And when we analyze education funding, and we've done it, not just in the Illinois, which is, okay, the worst state, so we can throw Illinois out as bad. But in other states, it does consistently show that the biggest problem is lack of resources not poor utilization of resources.

CO-CHAIR CUELLAR: Okay, hold up. I wanted Rick and Matt, who've been waiting to get into the discussion, and I want Mike.

CO-CHAIR EDLEY: And don't forget Linda's on the phone.

CO-CHAIR CUELLAR: I have Linda on the queue, after we finish this part.

COMMISSIONER HANUSHEK: Okay. There are two factual statements that I think are wrong here. I mean, if you, as I said before, go to the NCES and rank school districts according to their poverty levels, the poorest quintiles of school districts is spending more than all of the four quintiles.

So it's just factually not the case that they're spending less. Now you could say that they should spend even more, but it's factually not the case that the --

COMMISSIONER MARTIRE: Yes, but, well, Rick, to counter that, because okay, so my school district, the River Forest is an affluent community and we spend $11,000 per kid, which is the less than the $12,000 per kid spent in the City of Chicago. We have zero property, we have no transportation costs. We have maybe five special ed kids. So there are a number of cost factors that these other communities have to spend their money on that diverts the money from the classroom. So what we are basically putting our money in is a rich academic program.

COMMISSIONER HANUSHEK: You can't factually say something that doesn't show up in the database.

COMMISSIONER MARTIRE: But yes, it does show up in the data in that they have insufficient resources to educate the children, given their needs.

CO-CHAIR CUELLAR: One at a time. Matt, please.

COMMISSIONER MILLER: I had a paragraph I was going to suggest that I thought might honor several of the different angles of vision we just heard. Should I try and read, and I can, I'll send it to you. But it's around these points that I thought might --

CO-CHAIR CUELLAR: Sure.

COMMISSIONER MILLER: I was going to suggest we insert somewhere on Page 4, around line, you know, after 13 or something. It must also be, I just want to see if this might address the various concerns here.

It must also be acknowledged that some districts spend enormous sums with poor results. Newark and Washington, D.C. may be the leading examples.

These cases prove that how money is spent is often more important than how much is available. But these areas are unusual. The common situation in America is that schools in poor neighborhoods spend less per pupil, and often, many thousands of dollars less per pupil, than schools in nearby affluent suburbs.

Meaning poor schools can't compete for the best teaching and principal talent in a local labor market. This is arguably the important equity metric in American schooling today. Something like that.

CO-CHAIR CUELLAR: So what's your reactions?

COMMISSIONER HANUSHEK: So I would like to react to that, because one of the big points I wanted to make is that I thought it was a tactically a mistake to set this up as urban versus suburban conflict.

That if we set it up as the poor, the suburban schools are just doing all these things and we've got to fight back for the urban districts, I think that that's tactically a bad mistake, for this whole report.

And that pervades part of the, it sort of runs through of this suburban/urban conflict that I don't think it makes sense.

COMMISSIONER MILLER: Well I guess the only thing I'd say is, I feel like there's always a tension between the suburban/urban and the need to raise all middle class and suburban schools to international standards.

But I feel like the report hits that a lot. There's a lot of places where we say, there's two main things somewhere later in the intro, two major challenges that most of the schools don't perform where we need to and the ones in high poverty are even worse.

I mean, I feel like we stress both of those, and I, anyway, I thought that suggestion I was offering would honor the need, which I think, is important to have credibility on the more conservative side of the spectrum.

That there are these huge spending districts that get poor results, but then on the relative labor markets that's the sort of the key to mention.

CO-CHAIR EDLEY: I want to suggest something, because I think everybody would like to weigh in on this. I would really suggest that you let us take another crack at this paragraph. Having heard, though she hasn't said --

COMMISSIONER WILLIAMS: Yes, I just wanted to address the suburban/urban thing, because that does run through the report and it totally ignores rural.

FEMALE PARTICIPANT: Exactly.

CO-CHAIR CUELLAR: It should look at --

COMMISSIONER WILLIAMS: It totally ignores rural throughout the report.

COMMISSIONER HANUSHEK: So there's one place where it brings up rural, but that's that it's the urban and rural that have to fight the suburbs, and it's in the same sentence. I mean, and I think that's the wrong idea --

COMMISSIONER MARTIRE: But getting the same resources and the same quality of teachers and the same quality of instruction and the same enrichment programs and the same opportunities. But to get those same opportunities sometimes you need to do more in areas of concentrated poverty. So I don't view it as a fight.

CO-CHAIR EDLEY: Sandra hasn't spoken on this, let's get her voice and then move on.

COMMISSIONER DUNGEE GLENN: Two things --

CO-CHAIR EDLEY: And we'll come back with another paragraph.

COMMISSIONER DUNGEE GLENN: I liked Matt's statement other than the word more than --

CO-CHAIR EDLEY: Yes.

COMMISSIONER DUNGEE GLENN: -- in comparison. Other than that I like the statement. But I think the other thing is, the linking on this suburban is not a versus or against, but it's linking it back to, here's what education has to produce.

The suburban districts have the resources to get these outcomes that we say are important. And that's what we're saying is different, that urban and rural districts need these resources to get the outcome.

But one of the things, when we get to this particular point, I think we have to better define what that outcome looks like. What is this 21st Century excellent education? I still think that's unstated.

If you're talking to people outside of the education field you have to better define it. And then you can say this is what suburban districts can do because they have the resources to do this stuff around history and math and the arts, and blah, blah, blah, blah, but urban and rural districts by and large do not. And that's the argument, not us against them.

CO-CHAIR CUELLAR: Just in terms of the process of running the meeting, we have a dilemma, which we're trying to work with. Let me just bring you in.

CO-CHAIR EDLEY: I think we got it.

CO-CHAIR CUELLAR: Yes.

CO-CHAIR EDLEY: What I've suggested is that we can just hit the pause button now.

CO-CHAIR CUELLAR: Yes.

CO-CHAIR EDLEY: I think we need, starting with Matt's paragraph, we can go back and massage it --

CO-CHAIR CUELLAR: Perfect.

CO-CHAIR EDLEY: -- to reflect this, but we need to keep going.

CO-CHAIR CUELLAR: Exactly. And so I just wanted to sensitize you guys, we are trying to give some room for you guys to react to each other's responses, but we also need to keep the meeting going. So we have enough of this to work with and we'll have to come back to it.

COMMISSIONER REBELL: Can I just raise two quick things, I mean --

CO-CHAIR CUELLAR: No. I'm sorry.

(Simultaneous speaking.)

CO-CHAIR EDLEY: Yes, just talk outside.

CO-CHAIR CUELLAR: Yes. Thank you. I have a long list of people who have not spoken yet. Linda.

MS. ALI: Just, wait. So that I'm clear.

CO-CHAIR CUELLAR: Okay.

MS. ALI: You guys --

CO-CHAIR EDLEY: I'm clear.

MS. ALI: Listen.

CO-CHAIR EDLEY: I'm clear.

MS. ALI: I have a question. Are we deleting what is in here now.

CO-CHAIR CUELLAR: No.

CO-CHAIR EDLEY: No. No.

MS. ALI: Okay.

(Simultaneous speaking.)

CO-CHAIR CUELLAR: Linda, I have you next.

(Simultaneous speaking.)

CO-CHAIR CUELLAR: Linda? Going once, going twice.

COMMISSIONER DARLING-HAMMOND: I'm here.

CO-CHAIR CUELLAR: Perfect. You have the floor.

COMMISSIONER DARLING-HAMMOND: I have to tell you, it's hilarious listening to this long distance.

CO-CHAIR CUELLAR: Wish you were here.

COMMISSIONER DARLING-HAMMOND: I'm very sorry not to be there, by the way. My mom had a stroke last week, so I am tending to her and I will be in and out of the conversation as I need to do that.

But I will send electronic comments on the draft. And I want to also congratulate everyone who got us to this draft, because I think it is moving in the right direction, even though we'll have a lot to talk about in the next two days.

CO-CHAIR CUELLAR: Certainly.

COMMISSIONER DARLING-HAMMOND: I want to make a couple of comments. One is, I agree with, I think it was Karen, who said it would be good to foreshadow what's coming in the report, you know, in terms of identifying those key issues as the motivators for the sections that are coming up.

So I wanted to underscore that. I did like the paragraph that Karen was concerned about, because it was specific, and I think, put things in a context around the spending.

But I also sought for an additional sentence on that paragraph to just raise the fact that resources can be spent inefficiently, and often are, and should be, you know, that should be a matter of concern to us as well. It was a useful addition to that.

On the governance question, we may want to keep in mind that small countries are about the size of a state and big countries, like Australia, Canada and for that matter, China, all operate with strong state or provincial systems.

And if we're going to get into that morass, the key thing is that there be a unit of government, which in places like Canada and Australia at the state or province level, as for us as well, that functions in an equitable and coherent way and that the federal role, as we are going to try to define that, is to leverage that to happen properly.

We say late in the section that we are an outlier nation with respect to funding, administration and governance. I think it would be helpful before we get to that statement to have something on about page 2.

And I will also send something, which like where I think this could go, that simply says that when we're doing international comparisons that high performing nations have built equitably funded systems of education that purposely implement a common curriculum, this ties to Michael's point, I think, about the Common Core.

Whether they do that at a state or national level, they have a common curriculum, focused on however we would want to characterize the sort of 21st Century skills that I think someone was just calling for us to lay out with the material and teaching resources needed to ensure that students have the access to those opportunities to learn.

And then that includes kind of, you know, I think frames where we're going. The last comment that I wanted to make is that I have been concerned about the extent to which the Introduction has balance with respect to the way it frames what we do well and poorly.

And I am much happier with this version than previous versions, and I appreciate the evolution of the text. There is still one sentence that is inaccurate on the first page, lines 16 and 17, which says, the vast bulk of middle class students are performing at levels comparable to students in Estonia, Latvia, and Bulgaria.

That's true in math, and we should just frame it that way. In reading, in fact, there are three times as many U.S. students who score at the advanced level in reading as there are in Latvia or Estonia, and five times as many as there are in Bulgaria.

So we, you know, there is a distinction, we do much better in reading and science than we do in math. And I don't actually think it serves us well to pretend that the problem is that the whole public education system is failing in every respect.

And so I will send the language that I think will correct that. But I think in general, the Introduction, at this point, is working reasonably well to get us to the rest of the report.

CO-CHAIR CUELLAR: Thank you, Linda. That's very helpful. So there are a couple of things there for us to chew on. I think we have them down. I have David then Cindy, no, yes, David, then Cindy, then Jacqueline, then Sandra.

COMMISSIONER BROWN: I'm off.

CO-CHAIR CUELLAR: Okay. David.

COMMISSIONER SCIARRA: I want to build on Linda's comments. I think the Introduction really does a good job. But I want to suggest some ways, which I think it can be improved along the lines of what Linda talked about.

So, first of all, I think there's a lot of repetition in here. I think this can be edited down substantially to make the same points. So there's several times we go back to disparities and inequities and disparities.

I think one set of bullet points, laying out issues would be fine. So I think there's a lot of repetition. I think this could be really edited down to maybe three pages. Very punchy, very clear, making the case of the disparities in both resource outcomes and resources. And the other, at the various --

CO-CHAIR EDLEY: David, I got to be honest with you, that ain't happening.

COMMISSIONER SCIARRA: Well --

CO-CHAIR EDLEY: We're not going to completely re-write this section, okay?

COMMISSIONER SCIARRA: Well, I'm just suggesting that I --

CO-CHAIR EDLEY: I'm just saying --

COMMISSIONER SCIARRA: -- I think it will be more --

CO-CHAIR EDLEY: I understand, but what you're saying, it's just too late, David.

COMMISSIONER SCIARRA: Well, --

CO-CHAIR EDLEY: For these particular change you want to make, okay?

COMMISSIONER SCIARRA: Okay. So the other thing I would say is that, that this doesn't really have the animating principle clearly stated. And I think the animating principle is equity.

So I want to propose that instead of equity and excellence, we need to take the position right at the top that this about getting all children to the top.

Some children are already at the top. This is about getting everybody to the top. And the way we're going to propose the path forward to excellence for all children is equity.

It's not equity annexed unless it's equity is the path to excellence for all. And I think that animating principle needs to be stated clearly after we go over the problems.

All of these different problems that we're talking about, disparity of outcomes, the disparity of resources, the different opportunities and outcomes for low income kids, kids of color, so forth and so on.

Kids in urban districts, kids in rural districts, the resource gaps, the opportunity gaps. There needs to be a clear statement that challenge in American public education is getting all of our kids, given these inequities, to where they need to go.

And that the way forward, what makes this different from A Nation At Risk, which is about standards, is about the focus on equity.

So we need to really make it clear that what this report stands out is that we're saying that the way forward is a set of recommendations which we're going to get into that are about getting the states, which are the responsible party, to build equitable systems of public education.

And I don't think that comes through here. So the issue of governance, for example, I mean, governance, the problem with governance and a different decentralization of governance it creates a challenge to delivering equity for all.

So it's not, you know, it's what we have. I have no problem with what Rick said, it's the way of the world. We have 50 states, run the systems, they've decided to delegate responsibility down to local school districts and charter schools to implement that responsibility. That creates a challenge to building equity, to building equitable public systems.

So if we frame it, sort of tweak it in that context, I think we can unify this, have an animating principle, which is equity, and then lay out our recommendations as to why this report is different from everything else. Because what we're going to be focusing in on is how do we get these states to build equitable systems in public schools.

CO-CHAIR CUELLAR: David, and I'm going to make one process suggestion, and that is I'm struggling a little bit just to the fact that what we're trying to do is to figure out exactly words and sentences to change. So I have a suggestion we can probably --

COMMISSIONER SCIARRA: Are you going to bring everybody up to Bulgaria?

CO-CHAIR CUELLAR: Hold on, hold on. That was meant to be a rhetorical question. Jacquelyn.

COMMISSIONER THOMPSON: Just two points. On Page 3, in the bullets, for the second bullet, I had a strong reaction in the first lines to the term bottom tier colleges.

I'm not sure what the definition is. There probably is one, I don't know it. But in my experience, I thought about those small regional colleges in our rural remote areas of the country that grow their own.

They don't import educators they grow their own, because by the very nature of their geographical location they have to have people who want to be there.

And I'm not sure that this wouldn't seem quite denigrating. So I don't know how, I have no suggestions, but I think it needs to be addressed.

CO-CHAIR CUELLAR: Bottom tier is not useful language.

COMMISSIONER THOMPSON: I don't think so.

COMMISSIONER MILLER: I would suggest is to make it the bottom two-thirds of the academic cohort. Because I there is a lot of people from Cal State Long Beach, who are in the top third of the class to become teaching, even if that's not a top tier college. So I wouldn't --

CO-CHAIR CUELLAR: Absolutely.

COMMISSIONER TORRES: I would add that we're not really recruiting from there, we're settling for them. It's not like we're going out after the, you know, the worst people.

It's just that those are the people that were settled for, and so recruiting isn't sort of an affirmative like hey, we're really trying to, let's get somebody.

(Simultaneous speaking.)

COMMISSIONER MILLER: And I do want to say, that while I demonize the reams of the local leaders, I did not demonize the bottom tier colleges. That was not me.

CO-CHAIR CUELLAR: Noted for the record.

(Laughter)

COMMISSIONER THOMPSON: To that point, second point --

CO-CHAIR CUELLAR: Yes.

COMMISSIONER THOMPSON: -- on Page 2, lines 1 through 8, we're talking about embracing diversity rather than squandering it.

COMMISSIONER MILLER: Page 2?

COMMISSIONER THOMPSON: Yes. That's sort of the gist of the paragraph. We take extraordinary diversity and squander it. And there's a within group and cross group of students who represent diversity who aren't referenced here, and that's kids with diversability, more commonly referred to as students with disability.

And I would like to suggest that we somehow add that into our discussion of embracing diversity. In theory, we do in this country, but it needs to be articulated.

CO-CHAIR CUELLAR: Okay.

COMMISSIONER THOMPSON: And I'll come up with something for you.

CO-CHAIR CUELLAR: Thank you. Oh, okay. That's very helpful. Okay. Jim Ryan.

COMMISSIONER RYAN: So I have three points. One is getting back to Karen's point about the bullet points reflecting the sections. I agree with that.

But I also have a suggestion about tone. I get the idea that we're trying to grab people's attention, but at times this seems a little bit smug. And I don't think that the report justifies the confidence that's suggested by some of the criticisms.

So as a specific example, and this is, I think, this picks up on Dennis' point. I would not use the whole "serious country" motif, because to me, it suggests that people that have been working on this in the past haven't been serious, like, we're not talking.

The country itself is not the one that created policies it's people who have been involved. And so I think I'd keep the bullet points, link them to the sections, but not do this rhetorical "what a serious country." It suggests we're the only ones who have been serious about this and people who have come before have just been, you know, I don't know, frivolous about it, which it just sort of bothers me.

But, in general, where we can tone down the, you know, kind of glibness, I would do that. I think it's possible to be provocative without sounding like we're the ones, everyone else who's done this has just been kind of a rookie at it. We're the ones who have the answers. Because I don't read this report and feel that level of confidence.

Second, I think that the purpose of education ought to be spelled out, what we think the purpose of education ought to be spelled out. It's kind of implicit in here and it's a little bit diffused.

So I think the implicit purpose is well, we want to boost academic achievement, which we think is linked to earnings, which is going to improve the lives of children and our own GDP.

And there's a nod in the paragraph on Page 2 about diversity and other purposes. I would like to see at least some language that says, and maybe this has been rejected, I apologize, it's hard for me to keep track of what's been accepted and rejected or just not really fully flushed out.

But I would like to see some nod that says something along the lines of the purpose of education is obviously to boost academic achievement, which is linked to earnings, but it's also to produce productive and responsible citizens who are prepared to live and work in an increasingly diverse society.

Because I think that one of the fair facts about public schools that doesn't really shine through in here is just how segregated they are.

So that leads to the third point about concentrated poverty. I'd say my biggest objection to the report, as it is, and this comes through in the Introduction, is that it's pretty clearly a separate, but equal, idea that what we need to do with schools in concentrated poverty is give them more resources.

I don't think it needs to be either or. Like, you know, eliminate schools with concentrated poverty or give more resources to the ones that exist, because the reality is that in a lot of places you're not going to be able to reduce the concentration of poverty. But where it's possible, it seems to me, like we ought to be at least suggesting that efforts be made.

And I'll have suggestions later on about how we can do that. But for now, it seems like on Page 4, on Lines 19 to 21, where we say and the unusual extent of concentrated poverty in the United States relative to other OECD countries raises urgent questions about whether the schools serving high poverty areas have the necessary resources to succeed.

Notice that just focuses on one aspect of the problem. It also raises urgent questions about whether states and localities are doing what they can to avoid schools with concentrated poverty.

And I would like to see that sort of change, as a way of foreshadowing the fact, I hope, that will at least make a nod to the idea that where possible the federal and statement government should encourage localities.

At least to avoid policies that exacerbate or create incentives for concentrated poverty, if not going further and creating incentives to avoid concentrated poverty.

CO-CHAIR EDLEY: Jim, are you, I think the last point strikes me as unarguable. I don't think there would be any opposition to that point about where possible reducing concentrated poverty.

I think we ought to give Matt a chance to push back on the glibness point and how we can make this punchy in another way. But are you sure about the points of education point? I mean, I just don't know how to write that with that being incredibly cliche.

COMMISSIONER RYAN: Well, I worry about, I agree with you, I worry about it because it also seems sort of fuzzy and soft kind of in this day of panic about the economy and the education system.

But I think that it would be, I think this is true. And so I think it would nice if we could figure out some way to word it that, you know, we also don't just want to produce workers who are going to maximize their earnings capacity.

CO-CHAIR EDLEY: There's more to it than that.

COMMISSIONER RYAN: And we want to be able to produce responsible and productive citizens who are engaged. And, you know, and I don't know, if it's not possible to write that in a non-cliche way, all right, we'll toss up our hands. But I'd like to think that it is possible to at least mention something along those lines.

COMMISSIONER SCIARRA: Can I just point out that we do that on Page 6 in the Finance Section. We define a meaningful educational opportunity as one that requires states to ensure that all students receive the resources necessary to achieve rigorous academic standards and obtain the skills necessary to compete in the economy participate, capably assist in a democratic society, but that's getting to what Jim talked about.

CO-CHAIR EDLEY: Okay, so it needs rephrasing in --

(Simultaneous speaking.)

CO-CHAIR EDLEY: So can we take that and maybe move it to the Introduction, something like that?

COMMISSIONER SCIARRA: Okay.

CO-CHAIR EDLEY: Okay. Move it, that's Page 6?

MS. ALI: Lines 17 through 19.

CO-CHAIR CUELLAR: So I've got more people on the queue and for call in folks. I've got Sandra and I've got Randi. But I do want to make a process point. We're now into our break time.

I do want to continue the discussion a bit to get everything we can on the Introduction. We've heard from a ton of people, but if anyone else wants to speak up on the introduction, now is the time. And then we'll talk about plans.

CO-CHAIR EDLEY: We got to resolve the glibness issue.

CO-CHAIR CUELLAR: Yes. The glibness issue. So, Matt, do you want to say anything about "serious country," or more generally just the tone, or do you want to --

COMMISSIONER MILLER: You're looking at me as the representative of smugness and glibness?

(Laughter)

COMMISSIONER MILLER: Certainly, I mean, look, I understand these are matters of judgment and this would not be, I would say not typical language for a kind of consensus commission report.

I guess in proposing, and I certainly don't mean it to be smug, I was trying to find a way for the group to call things out in a way that would provide a really tangible useful hook for the national media and the state and local media to pick this up and run with it. Even if we don't think we're fully serious in all the solutions we've got.

And since there's such a void in public discussion of this, and it's often a, look at the presidential debate we just went through, it's not a top tier issue.

You know, when we go through a presidential campaign, and that this kind of, you know, slightly edgier framing will provide a really useful hook for every interested person externally who wants to push this conversation forward.

CO-CHAIR EDLEY: Matt, could we talk a little bit by maybe the first bullet, putting it as to be more serious about achieving our goals, we can no longer accept blah, blah, blah.

And then with the subsequent bullets say, to be more serious we can no longer accept. Something like that?

COMMISSIONER MILLER: If you're asking about my own editorial judgment is that's not as effective.

CO-CHAIR CUELLAR: Okay, well, this strikes me as something we'll have to go into. So we'll talk about it.

COMMISSIONER MILLER: And I realize, I'm trying to propose something that I think is, and I think will serve the Commission as a group well for the pick up its work gets.

CO-CHAIR EDLEY: Can we just get a sense of how many other people are concerned that it's too edgy?

CO-CHAIR EDLEY: Okay. I think there are enough people who are concerned we ought to try to see if we can come up with something else.

CO-CHAIR CUELLAR: Okay. Sandra, and then Randi.

COMMISSIONER DUNGEE GLENN: Two specifics, one, I would suggest in line with the specific that I think Eric mentioned earlier about the impact of the economy and education and on the GDP.

Editing of the facts might that, and one suggestion is, it's estimated that the U.S. will need to produce an additional $20 million per secondary graduates by 2025 to meet the demand for high skilled jobs.

Then again, just to point out, since you're speaking to a broader audience, just making it clear what the implications are. So that's one suggestion.

Then around Line 15, the other one is after this second paragraph around Line 21, that's where I think you need to insert something that speaks to here how we see, or probably define an excellent education in the 21st century.

I did give some specific language to Molly in one of our earlier drafts. And that's one, you know, specific suggestion I have, is also the 21st century, I think, Skilled Partnership, which kind of defines their version of the educational standards or outcomes in a 21st Century, but something like that, that articulates what it is we are pushing for.

CO-CHAIR CUELLAR: Okay. Useful suggestions. Randi.

COMMISSIONER WEINGARTEN: So, first off, I'm sorry for my delay. I'm in and out today because I'm also tending to stuff on the Hill.

And I didn't re-write the intro. I did think that this was remarkable that due to everything that's going on that there's actually draft here.

And I want to just say thank you. Because that's a lot of work. And, you know, this is a lot, and it is hugely different than where we were a few months ago. So I think that a thank you is in order.

I said a little bit of this to a couple of people last night. I spent a lot of time with my staff and others, who are thinking about recommendations and I will spend a lot more time doing that in terms of better specific language and specific issues.

But on the Introduction itself, I have three points. Number one, I don't think that edgy is bad. But I think aspirational and positive is critical.

That one more report that just dumps on all the things we're not doing. I mean, I watched what happened with CFR Report that I was part of. It's just that people have been going to the different tri step.

So the issue becomes how to have a clarion call. And I don't think that it's a bad thing, so that's why I kind of come out with would a serious country do this?

That may not be a bad formulation, but it has to start, I believe, with that the institution of public education, is an imperative institutions for the country.

And that it doesn't do all of what it ought to do right now. In places it's working well, in order places it isn't.

And it needs to work for all kids whose parents opt to send their kids to public education. It has to. And that's part of the equity and the excellence base.

And when we say public education, it is about skills and knowledge. And I think this is what Jim said that it is broader. It is the only institution that we, nationally, to me it really it should be funded by all the citizens of America.

And it's not simply about skills and knowledge. It is about a foundational building block of our democracy and about the future of citizens in this country.

And so I get what the Dean is saying about how you say it in a way that doesn't sound trite and stupid and petty.

MALE PARTICIPANT: That's the difference, what you said.

COMMISSIONER WEINGARTEN: But I think that has to be the aspiration that the institution of public education is something, why are we always spending this much time on it?

And it's about, and that's where you get to the equity piece, because it's not just excellence for some kids. Excellence starts with equity, and that's where concentrated poverty becomes so important.

We don't get to equity if we don't deal with concentrated poverty. So I think that, you know, the point of trying to be edgy is fine, but in the context of this is our aspiration, there's been tons of reports about this.

But here we have both, some very specific strategic goals that we're trying to get to, but in a bigger aspirational frame for all kids.

CO-CHAIR CUELLAR: I have Karen and then Rick, and then I actually would like to wrap up the discussion about the Introduction, unless somebody has something else, we need to sum up? Actually, Karen then.

COMMISSIONER HAWLEY MILES: Mine is such a come down from that.

CO-CHAIR CUELLAR: Sorry.

(Laughter)

COMMISSIONER HAWLEY MILES: I just wanted to put in a plug. I know that Chris said we can't get rid of repetition, but I just think that, you know, and I can propose some lines that should go and repeat.

I just, you know, as an example, I just think it doesn't as well on us if we don't do a serious editing job. So I have --

CO-CHAIR EDLEY: Right.

COMMISSIONER HAWLEY MILES: You know.

CO-CHAIR EDLEY: Right.

COMMISSIONER HAWLEY MILES: And it's like okay, you know, this sentence says pretty much exactly the same that this one says, so.

CO-CHAIR EDLEY: Right. Yes. No argument.

COMMISSIONER HAWLEY MILES: Okay.

CO-CHAIR EDLEY: No argument.

COMMISSIONER HAWLEY MILES: Okay. Okay, fine.

CO-CHAIR CUELLAR: All right.

COMMISSIONER HAWLEY MILES: Sorry to follow up with the one day.

CO-CHAIR EDLEY: Yes, and we can fix that, that we really need to have --

COMMISSIONER HAWLEY MILES: Got it.

CO-CHAIR EDLEY: -- the ideas, the substance --

COMMISSIONER HAWLEY MILES: Yes.

CO-CHAIR EDLEY: -- settled.

CO-CHAIR CUELLAR: Rick, I wanted to get back to, it was actually Karen who introduced this subject, on Page 4. I think everything from Line 2 through 15 is distracting the main message.

And it's sort of saying, you know, we're actually doing quite well, thank you. Even though you don't see it. I propose that we strike all of lines 2 to 15 and add two lines that say we have to admit that we have a more difficult problem than other countries.

That means that we have to work even harder than other countries that do not have as much poverty and as much difficult learning situations of ELL kids and so forth. And that reads in, as opposed to, I think it's factually incorrect about the subject comparisons that are in here of international comparisons and funding, and so forth. And if just striking them solves the problems --

CO-CHAIR CUELLAR: My sense is probably there could be some concern about striking. I'm going to guess that publically, the better way to go here is to be talk to you about what you think is factually inaccurate in this Introduction?

COMMISSIONER HANUSHEK: But it's replacing. It's Karen's point, which is my point also, is that we're saying we've got this really serious problem, but it's okay, you know, we're doing the best we can because we got a lot of poor kids.

MS. ALI: Given that on the international comparisons we have had just multiple conversations with folks that have raised this today, my sense is given the number of times we've tried to work and add the language that fits with everybody and that this document reflects that.

If it doesn't, a decision about to take out the facts as they're listed and do a broader statement about we have greater need and so need greater actions. If that is a decision that folks are comfortable with, that's --

CO-CHAIR CUELLAR: We can revisit this, yes.

MS. ALI: Yes.

CO-CHAIR CUELLAR: But I'd be surprised. So, I guess, you know, my feeling is maybe our first crack at this is, if you think there are things here that are factually inaccurate that need to be reworded --

COMMISSIONER HANUSHEK: I mean, it's factually inaccurate and it distorts to defend general thrust of the whole introduction, which says that we have to work very hard at both equity and excellence. And this says, well, we're actually doing pretty well. So I think it's the wrong message.

CO-CHAIR EDLEY: But I'm really uncomfortable with this. The factual inaccuracies in it. But I guess I sense that there may be disagreement about whether there are factual inaccuracies.

But, I think maybe the way to do this is if there are three or four people here who are both expert and concerned about this, and a group of them could caucus with Tino, or with Tino and me in the break.

And we can just try to, if not compromise, adjudicate this disagreement. Including, the question of what is the point we're trying to make with the international comparisons to begin with.

Compare these specific international comparisons with respect to the spending. Okay, does that make sense?

CO-CHAIR CUELLAR: Robert, I had you on the list, as well, I'm sorry --

(Simultaneous speaking.)

CO-CHAIR EDLEY: But let you do that today, let's have that conversation today.

CO-CHAIR CUELLAR: So, Robert, after you make your comment we're going to break for a few minutes. And then we'll come back, maybe, in 15 minutes and we'll revisit it.

COMMISSIONER TERANISHI: Okay. I just have two quick comments. The first in the bullet points on Page 3. I think it would be good to add a point about higher education and the preparations for students to, not only get in a college, but be successful during college.

And I think there are ways to tie into points earlier about preparing productive citizens to operate in a diverse society. The other point, I think, throughout the document we bring up these historical points about vestiges and segregation and segregation and discrimination.

And I think that that's a point that maybe we should discuss in the intro. You know, we could reference back to through it through out the document.

But I feel like, you know, we waited until later in the document to bring it up. But I think it's such a central point to some of the issues that we're getting at, especially later on in the report. So I think --

CO-CHAIR EDLEY: Can I suggest --

COMMISSIONER TERANISHI: -- it is a poor ground --

CO-CHAIR EDLEY: Yes.

COMMISSIONER TERANISHI: -- some of those points I think that would be good.

CO-CHAIR EDLEY: Can I suggest that we do that in the context? Do that part, the readiness for college or career in the context of the excellence, flushing out the excellence aspirations.

COMMISSIONER TERANISHI: Yes.

CO-CHAIR EDLEY: Because we don't actually --

MS. ALI: Yes, the bullets foreshadow, since we don't have a recommendation on higher ed, putting it in the bullet might be --

COMMISSIONER TERANISHI: Okay.

MS. ALI: -- fleshing that, but adding it into the section that talks about the purpose of the underlying goal.

COMMISSIONER TERANISHI: Right.

CO-CHAIR CUELLAR: Okay.

MS. ALI: Then segregation throughout.

COMMISSIONER TERANISHI: It's just that, yes, definitely.

MS. ALI: Yes.

COMMISSIONER TERANISHI: The historical message is the segregation and discrimination.

CO-CHAIR CUELLAR: Connected with Jim Ryan's point earlier about concentrating program.

COMMISSIONER TERANISHI: Right.

MS. ALI: Yes.

CO-CHAIR CUELLAR: Okay, folks. Let's take about a 15 to 20 minute break and then we'll resume our discussions with finance. Thank you.

(Whereupon, the above-entitled matter went off the record at 10:14 a.m., and resumed at 11:14 a.m.)

CO-CHAIR EDLEY: Let's do finance. Here's my preamble on this. Much blood has been shed.

MALE PARTICIPANT: That's not even close to being accurate.

CO-CHAIR EDLEY: Limbs were shed?

MALE PARTICIPANT: No blood was shed.

CO-CHAIR EDLEY: No blood was shed? All right.

MALE PARTICIPANT: We got together and got a formal agreement.

CO-CHAIR EDLEY: This, what you have before you represents a --

MALE PARTICIPANT: Labor problem.

CO-CHAIR EDLEY: Yes, and a really hard one to compromise between computing views. And I've been informed by the parties, that almost every word, strike that, every word, has been discussed and negotiated.

So I think there is going to be a lot of push back to changes, but that's not to say we don't want to have the discussion. I just wanted to warn people in advance that several of the folks most interested in this have really worked hard at trying to breach differences and come up with something that they can live with.

So with that said, let's plunge in and get people's thoughts about changes that they would like to, try to make if any, from us.

COMMISSIONER SAENZ: Well I'm not entirely scared off by what you said.

CO-CHAIR EDLEY: I meant to chill, not scare.

COMMISSIONER SAENZ: It was chilling. It was chilling. With respect to the state role recommendations. I think all I really would like to suggest is that there be more consistently, an acknowledgment that the needs and resource needs of students may differ.

That is here, particularly in the second bullet, but I would like to suggest that it certainly be acknowledged in the first bullet as well. My concern being that these bullets might be read in isolation instead of collectively as they ought.

CO-CHAIR EDLEY: I'm sorry. Where are you, Tom?

COMMISSIONER SAENZ: On Page 7, state's role.

So again while Bullet Number 2, acknowledges the additional funds needed for low income students et cetera, I'd like to see something like that in the first bullet as well.

And to be honest when we get to Bullets Number 3, 4, 5, to ensure that funding is equitable. I don't feel as though, it's been, that term equitable, has been sufficiently defined in the precursor language.

And certainly there, I would like to see an acknowledgment that equitable does not mean equal, given the differential needs that are identified in the second bullet. And that I hope will again be identified in the first bullet.

But beyond that, I'm hoping that there is someway, despite your chilling warning, Chris, to be a little more clear about what we mean by ensuring that funding is equitable for all public schools in the state.

CO-CHAIR EDLEY: Can you suggest how? I mean, your first point I think is clear, in light of different needs of everyone. But what, but how would you suggest we, because I've been struggling with this myself. We never say --

COMMISSIONER SAENZ: I think there is a fair amount of option, this a part of the complex. But there is a fair amount of leaving this to the states. And I don't mind doing that here, as long as we recognize that states have an obligation to determine, what is equitable in light of differential student needs.

But certainly I know there are some views that schools and school settings, and school sizes, may also dictate differentials. And we should say that states ought to look at those things and be clear about them, which is my third point on the state role.

I want to see some greater transparency about what is done. So I would want to see in Bullet 1, that when this identification and determination has been accomplished, that it be made publicly available, in as broad a fashion as possible. And it ought to include a discussion of these issues.

So we don't we have to answer the question. Just say states have to answer the question. What is equitable in light of rational factors? And we can lay out some of them.

And that's the best I can come up with based on a compromise that I understand must have been hard fought. I'm going to leave it there on state role. I do have comments on federal role, that will be much more controversial.

CO-CHAIR CUELLAR: Can I just do a quick followup though. Rational factors just give a few examples. Just so I make sure we're on the same --

COMMISSIONER SAENZ: Yes, differential means the students, based on their characteristics. I know that we're not endorsing weighted student funding, but we actually acknowledge that.

And Number 2, there may be school characteristics, size, et cetera, that may also dictate differentials. There are others, but I think we should just say states ought to grapple with those, lay out their reasoning, and make it public, as a part of what is in Bullet 1.

COMMISSIONER HANUSHEK: In Bullet 3, Bullet 3 is designed to do just that. As Matt did say, make the deliberations more public or transparent.

COMMISSIONER SAENZ: And I don't mean especially about these factors. It's just again, I don't want these bullets to be read in isolation.

But I'm afraid particularly the one that says, ensure that funding is equitable, will be read in isolation. Therefore it ought to incorporate these other things. Even if there are in other bullets.

MS. ALI: I think what Rick was raising, was the question about transparency. Does Bullet 3 get at it, or do we need to include it again in Bullet 1?

COMMISSIONER SAENZ: It needs to be explicit. Whether it's there, or Bullet 1, or both, I don't care.

MS. ALI: All right. Got it.

COMMISSIONER SAENZ: At least it needs to be explicit.

CO-CHAIR EDLEY: Right, you should have file a FOIA request to get at the information.

COMMISSIONER REBELL: May I make

suggestion of how to respond to Tom's point? What's now Bullet 1, actually had originally been two bullets. And I would suggest separating them out again.

So this determinative of actions study feasible, blah, blah, blah, provide all student groups with educational opportunity. In that definition, of meaningful educational opportunity, we could put in a couple of phrases that take Tom's points.

And say meaningful means, based on the equitable needs of different population, whatever the wording is. And I think coming up with a definitional thing right at the beginning would solve your problem. I don't know if Rick's comfortable with that, but I would be.

COMMISSIONER HANUSHEK: What I thought was the main concern of five, I guess, ensure funding is equitable. And just have a specific phrase that says, that this does not mean equal there.

But I don't think we can guard against the fact that people have their five bullets, and repeat each bullet and, the same thing in each bullet.

COMMISSIONER SAENZ: I think you can use short, you can use a shorter term for it and reference that. But reading this by itself as it is now, it only talks about his Charter Schools, right?

MALE PARTICIPANT: That sounds good.

COMMISSIONER SCIARRA: If I could just comment on this point. I think the thought was put in, not to, vouch for the funding equity at large.

What that was about, we were trying to say, and Rick was pushing us toward, was that all students should have the resources necessary for a meaningful type of education.

Including English language learners, you know, poor kids like the et cetera, et cetera, as determined by the state, regardless of the governance of the school, the way the school is governed at the local levels.

So in other words, I think this is the point. This was not about funding equitable, and I think we can rewrite this to make that clear. So that's the point here was to say if you're in Charter School, or a Magnet School, or a Vocational School, or District run school.

MALE PARTICIPANT: Or a Special Ed School.

COMMISSIONER SCIARRA: All kids, special, all kids in those schools, they may be governed differently by different state policies, should have the same resources as determined through the processes and standards laid out in the bullets that go before now. We can I think, massage that.

COMMISSIONER SAENZ: I just have one quick response to that. I think that's fine with the data. I just want to say that if it only deals with that issue of government's differences, or the differences of characteristics of the school, I still would want a clearer statement about equity funding. In part because of existing Bullet 2.

I worry that it reads as though it's equitable funding to a floor. As opposed to a ceiling to floor. And so I was reading five, as the equitable funding across the board for all purposes. And I would just want a clearer statement of that in one of the earlier bullets.

CO-CHAIR EDLEY: Okay. Other comments from the finance section? Oh Michael.

COMMISSIONER CASSERLY: Yes, this goes into the category of detail. Page 9, Lines 22, 23. I invite Cindy and Randi, and Kati's comments on this. This is the comparability of loop holes.

This is, I'm in complete agreement about the statement of the issue, about the importance of the problem, the need to get it solved, but the wording is particular and detailed enough, that it's going to be almost impossible, as worded, to implement it.

When, but the inequities from school to school, or class, are allowed partly by that language in Title 1, but also incented by the Higher Education Act, and by various seniority clauses in collective bargaining agreements. It's not just Title 1.

So I would suggest broadening, and also it's going to take some time to get this done. It's not one of those things where if Congress requires it, that we can move, we can solve this problem right away.

So I'm suggesting on this one, that we broaden the resolution of it beyond ESEA, to cover the Higher Education Act, to cover seniority clauses, to cover attrition over time, and other strategies that we could pull on, to address this.

Now part of the reason that I'm suggesting this is not only that it's very difficult to do, but the way this gets implemented in Congress, is that's it's immediately followed by concerns with teacher organizations, that we not try to resolve this problem by transferring teachers.

So if I can't transfer teachers, there's very little way to solve this problem and it's kind of on it's own. So I'm suggesting broadening out the resolution, and adding a phase-in or time reference.

CO-CHAIR EDLEY: Okay. Sandra and Kati, on this?

COMMISSIONER CASSERLY: I'm happy to suggest wording if that's helpful.

CO-CHAIR EDLEY: Yes, I was thinking maybe a semicolon and this may also require, blah, blah, blah, but Sandra.

COMMISSIONER DUNGEE GLENN: Staying on the same page, Page 9, and this is largely going out of our experiences --

CO-CHAIR EDLEY: Oh, I'm sorry. I just wanted to stay on Mike's --

COMMISSIONER DUNGEE GLENN: Oh, I'm sorry no, this is a different --

CO-CHAIR EDLEY: Okay, other things on the comparability component and then Schedule B next time?

COMMISSIONER HAYCOCK: Why don't Mike and I work on some language? Karen too.

FEMALE PARTICIPANT: Yes, I get what you're saying, the only problem, I'm confused by the Higher Ed Act, but you can tell me later what you mean.

COMMISSIONER CASSERLY: I believe that the Higher Education Act, apparently has a incentive program for students graduating from a college to go teach in low income, Title 1 Schools. So the federal government is actually incenting this to happen.

CO-CHAIR EDLEY: So you'll caucus and get us something, get back to me, after we all eat?

COMMISSIONER CASSERLY: We can do double lunches.

CO-CHAIR EDLEY: Sandra.

COMMISSIONER DUNGEE GLENN: Still on Page 9, and this is to sum it up. Request to add an additional bullet that would speak to the federal government's role in using a maintenance of effort with the states.

And using Pennsylvania as an example, where we saw previously a state administration that was taking steps forward for equity. And how it was so quickly undone, when the next administration came in, kind of in a sense de-fund much of the progress that had been made.

How can this federal government look at that and say, just as in some cases on a local level, you can't retreat from this --

CO-CHAIR EDLEY: Right, No expiration date.

COMMISSIONER DUNGEE GLENN: -- right, you can't retreat from this level of support? So if there can be some language around the federal government's role in maintaining an effort for equity.

Or requiring that in the sense, that maybe even if a, I don't say threaten, but with the potential loss of federal funding, if they retreat from that. I don't know what the penalty is.

MS. ALI: Sure, there was a discussion. It was a recommendation that has been talked about in various subcommittees, so if the finance --

COMMISSIONER MARTIRE: Yes, well we talked about this Russlynn, and we agree actually. So the recommendation on the enhanced federal funding, was always meant to be --

MS. ALI: Building on --

COMMISSIONER MARTIRE: -- enhanced funding, not substitution. And she's saying something different.

MALE PARTICIPATE: Right, so the state needs, right so the new federal money can't replace, existing state money, the state can't --

MS. ALI: No, no, that's if, it's still a separate issue, on things like IDEA, and others. Where states have invested during this whole budget crisis, or change of politics or for any other reason.

They have to maintain their effort that they gave the year before, in order to get money the year next. So it's a bigger issue than, right. That why I wanted to insert a clause and have them --

COMMISSIONER DUNGEE GLENN: The previous discussion about states having to do their, I'll use the words, costing out study, to establish tiers. What's required to produce a equitable, you know, adequate education for all children?

And you do that, and you determine that. And then the states, are then moving. Assuming the states are then going to move to implement that process, or move to that system.

That is kind of a guess, that's left to the perils of changes in direction, usually often times political, that may undo that previous commitment.

How do, how does, what's the federal government's role? Is it just silent on that? I'm suggesting that it shouldn't be, if you're going to get to maintain progress. What leverage do you have with the federal government to sustain progress? Assuming it's not going to happen in a year.

CO-CHAIR EDLEY: Right, all right. I guess what I'm worried about is that, what I'm worried about is obviously that in the midst of a fiscal crisis, that may be brought about by any number of factors.

If the state is facing trade-offs that may result in, if we have that maintenance of effort that you're describing, it's hard to predict what the effects might be in other areas.

For example it may result in more layoffs, or it may result in less funding for Special Education, or, so how do we --

FEMALE PARTICIPANT: The finance committee definitely worked through this.

COMMISSIONER REBELL: Well one way we can deal with this, is you say that you've got to have some kind of maintenance of effort, in terms of stability of the services being provided to children.

And in my mind, if there is a budget crisis, they have to show some more effective way of using the money. You can't preclude more efficiency at all. And that should be the focus, but not cutting the services.

So in other words, if you're going to layoff teachers, and raise class sizes, you've got to show that, that's not going to have detrimental impact on the kids. So it's more of a maintenance of services than a maintenance of dollars. I know it's hard to do.

CO-CHAIR EDLEY: I mean, I'm just thinking of California and the magnitude of the --

CO-CHAIR CUELLAR: I think this is complicated. My concern also is that for the level of detailed wording, which is already pretty long, I'm just weary, I'm just going to say that for myself, of getting into things where, to get this right would require a lot of detail?

COMMISSIONER DUNGEE GLENN: I guess, how do you keep behind a the, progress to an equitable scheme? Yes, it's not that you're going to be here, you're inequitable one day, and then it's completely opposite the next day.

MS. ALI: Yes, so if I can just articulate the conversations the commission has had over this point. Because it has been raised in various permutations.

Where we landed in previous deliberations, and through the subcommittee process, where you all landed, was not just in it's complexity, but also in it's gravity.

To suggest that as a true condition of federal funding, states must have at minimum, level funding on services for poor kids, the commission itself, did not, did not agree that, that ought to be a recommendation moving forward.

So if you are revisiting that, let me --

CO-CHAIR EDLEY: Let me make a suggestion. When we talk about the governance section in seven minutes, you mean, I have a bold idea that speaks to the more general problem of what might the federal government be able to do, to help states moderate the volatility of their education spending over the economic cycle.

And so that to be a banker of last resort, to help smooth the expenditures over time. And if we could think of some way to do that, so that the funding for the schools, and the funding to try to make advances is not so dependent on the volatility of state revenues. That might help get at what you're talking about.

COMMISSIONER DUNGEE GLENN: And the problems is to closing the gap. Because that's ultimately our aim around this whole section, is that want, we have to close these gaps that exist. And how do you sustain that progress and forward movement?

CO-CHAIR CUELLAR: Chris, can you just summarize in one sentence, what you just said?

CO-CHAIR EDLEY: Well I basically said, let, I can make a suggestion during the Governance Discussion about the ways in which the federal government might be able to help with smoothing the capacity of states to fund education over time. Basically borrowing against future revenue flows.

COMMISSIONER MARTIRE: Chris, you could put that right here in the second bullet point, as just a new federal funding stream to do precisely that.

CO-CHAIR EDLEY: Well, let's see if people will buy off funding, until we get to the Governance Section. Then we can figure out where that to put it in.

COMMISSIONER SCIARRA: The problem isn't so much that states reduce their funding necessarily when there's a fiscal crisis, where they lack fiscal capacity. There's a lot of states that cut funding all the time, but still have the fiscal capacity.

So yes, there are some times when they do it because of a serious budget crisis, but the problem is more, that the federal government hands over eight to ten percent now of education dollars, to the states.

The states will then turn around and for whatever reason, political reasons, cut their budgets, you know, and use the federal funding, you know the federal funding kind of is agnostic to that.

So you know, you cut your support, and then the federal funding still comes in. So we might want to state something that's a little more general without getting into the weeds of what a maintenance of effort would look like, which is complicated.

Something about the federal government needs to encourage the states, you know, as a condition of receiving federal funds, to maintain, you know, maintain their current levels of funding.

Or maintain a sufficient level of funding to meet the standards that we're talking about. So we might be able to make that general statement.

The other thing that happens, and I don't know if we want to deal with this in here, is when states cut, state aid, and we've seen this over, and over, and over again.

They will often do it as a percentage of just an across-the-board percentage, which impacts the poorest districts the most, because they rely on state aid the most. That happened in Philadelphia, and just --

MALE PARTICIPANT: It's happening in Illinois right now.

COMMISSIONER SCIARRA: -- and just get killed, when they do this. Now I don't know if we want to say anything about that, but these are big problems, and maybe we need to make some kind of general statement about how the federal government needs to really ask the states to step up to the plate.

And make sure that they're continuing, you know, continuing to maintain and sustain current levels of support and are not reducing funding in ways that impact upon the poorest kids in the highest poverty, highest concentrated poverty districts.

CO-CHAIR EDLEY: Okay, I just want to remind people, we had a substantial discussion of this issue several months ago. And the consensus, I think a pretty strong consensus, was that we would not, that we should not take on a federal role in trying to drive the program budget choices at the state level in so direct a way.

I think that what David was saying, and what Sandra's saying certainly goes context about why it's one of the contributing factors in making it difficult to achieve progress, but I hate to reopen the issue. Tom.

COMMISSIONER SAENZ: I hope this is not reopening an issue, I wasn't clear, but when we get to the federal part, I said I had comments about the newer part that would probably be a little more heated than the ones I had around the state. But look, I was reading the federal and I couldn't find the stick in the mountain of carrots, that was here.

And then when I finally found the stick, it looked like it might be an imitation stick. And I need to have some sticks in with this whole slew of carrots that are here.

And I'll start with Bullet 1, it says, "incentivize and direct". I'm not sure what that means, but to me it means require with additional funding. If that's what it means, I would say it.

Because I don't know what incentivize and direct means. And I think it would be debated over 500 hours, if we released it in this way.

FEMALE PARTICIPANT: Okay, so Tom, if it was debated for 500 hours so --

MS. ALI: Michael and David and Rick really struggled over that language, so on that point could we, you, articulate where you ended.

COMMISSIONER REBELL: Well I think some of us were where you are, and we said we should threaten cutting off federal funding if they don't do these things. Other people didn't accept that.

So direct, I read, and when this comes out, if I'm giving the speech about it, I'll say we agree that, we should direct them on pain of losing their funding.

Someone else will emphasis incentivize, and that's the compromise that I suppose the appendix will each spell out, what this means to us.

And I had an adult consensus that's what we were supposed to do, and that's how we did it.

COMMISSIONER SAENZ: I have to say, I at least would want it to say, direct with appropriate incentives. Something like that. Because right now, yes, there's too many carrots, not enough sticks for my taste.

So my second point about not enough sticks. When I get to Bullet Number 2, it says at the end, and again I hope this was a stick, couldn't tell, it might have been an imitation stick.

It says "monitor the ongoing performance of it's new investments". I at least want to see some enforce there, because monitor by itself, is not enough, that's not a stick.

Monitor and enforce, something like that, that would be appropriate. If we've agreed that, that's what it's supposed to mean. We ought to say it directly.

MS. ALI: What line is that Tom?

COMMISSIONER SAENZ: It's 18 to 20, yes third line, 18 to 20.

MS. ALI: Monitor, enforce okay.

CO-CHAIR EDLEY: Yes, it doesn't work right there, but that's the idea though.

COMMISSIONER SAENZ: I think there at least needs, and this I'm going to throw my, I think there should be a separate bullet that talks more about enforcement.

Now, Rick, I am okay with including within that, a recognition that as the federal government looks at enforcing some of these mandates, don't have to say how, tied to existing federal funding. I'm perfectly fine with including in there, that there should be a safe harbor for equity of outcome.

Without specifying what it would be, I think there has to be some acknowledgment that existing enforcement mechanisms on the federal side don't accomplish much.

COMMISSIONER HANUSHEK: So we have reopened this topic. And I am, personally think it is just extraordinarily bad government to start writing in, do this or else we're going to take away all your money.

CO-CHAIR EDLEY: Why? Never under any circumstances? No, seriously, you've spoken a very --

COMMISSIONER HANUSHEK: Can I respond?

CO-CHAIR EDLEY: Yes, Please go ahead.

COMMISSIONER HANUSHEK: I'd be happy to respond to you. Why? Because I have been on another group, that I have objected to, that doesn't have the average political persuasion of this group.

That says the federal government should threaten to take away all it's Title 1 money unless the states agree to provide all their money in vouchers to kids.

I mean it, opens up the possibility that at each point in their way, everybody threatens this huge club. Which it's going to be very hard to pull the trigger on it, but if it's serious, it is going to lead to horrid government.

COMMISSIONER SAENZ: Let me just say, I didn't say that the enforcing mechanism should be taking away funding. I believe particularly where it has to do with equity issues, there are other constitutional basis for Congress to engage in enforcement.

I'd be perfectly happy without specifying, but you could also say enforce in ways, that don't punish children, students. But there needs to be an acknowledgment that we need to look seriously at federal enforcement, because what we're doing now is ineffective.

COMMISSIONER HANUSHEK: So how are we going to write an enforcement regulation in this document?

COMMISSIONER SCIARRA: It's a bullet point that says, we recommend that the federal government should revisit it's enforcement mechanisms, including you can have an outcome, safe harbor.

You can have an acknowledgment that should not engage in punitive measures that punishes innocent students.

COMMISSIONER HANUSHEK: If I agree and recommend that the federal government should revisit it --

COMMISSIONER SCIARRA: But it should be there because this is just a pile of carrots.

MS. ALI: Tom, we'll work on language that, that does that today, and Ralph that meets where you are, right? Great.

COMMISSIONER MARTIRE: I want to be very clear on it though. I think the language can't be open ended enough, for it to even imply, that the resolution is taking the federal resources away.

Because the ones then being hit with the stick are the poor kids losing the funding twice, from the state and the feds. And so I was in complete agreement with Rick on this, just to be very clear.

I don't want, for different reasons, that the enforcement mechanism couldn't be, shouldn't be, the punitive one of taking away federal resources.

So as long as that's very clear, then I am in complete agreement with where we've ended up as a good place. It that okay Tom?

COMMISSIONER REBELL: If it's too clear, I'm not in agreement, so, because I think that the most powerful stick was the threat of withdrawing funds, which is a stick that doesn't very often actually end up being used. But the threat of it, has real enforcement.

CO-CHAIR EDLEY: We got Kati, Ahniwake and Matt, in that order.

COMMISSIONER HAYCOCK: So, one of the things that we do not say in the federal section, and I'm curious whether you all discussed it, or just couldn't decide what to do with it, is arguably the easier thing for the federal government to do.

And that is to make sure that it's dollars do not exacerbate inequities, which for example the Title 1, funding formula that makes, that takes account of how much states spend, regardless of their own puddles of resources, has perverse effects of exacerbating inequities.

So I wonder whether you talked about it and rejected something that says the federal government should work hard, make sure that it's resources don't do, I would argue two things.

One is exacerbate inequities, and the other is the point that Jim makes over and over again, and that is encourage concentration poverty. If you don't worry about both of those things, you can inadvertently do lots of damage.

COMMISSIONER HANUSHEK: Is the first thing across state?

COMMISSIONER HAYCOCK: Largely, yes.

COMMISSIONER HANUSHEK: We have not, we avoided getting into across state equalization because we haven't discussed that at all.

MS. ALI: Yes, but I hear Kati saying --

COMMISSIONER HAYCOCK: I'm looking for something more generic.

MS. ALI: I don't think the finance committee, I think the finance committee assumed these points but did not articulate them forward in that kind of way.

COMMISSIONER MARTIRE: Well there's a way to I think, to address Kati's easily in the language.

COMMISSIONER HAYCOCK: I'm thinking here about a general goal of not exacerbating --

CO-CHAIR EDLEY: Right. Right. Don't make things worse.

COMMISSIONER HAYCOCK: And a goal of not encouraging --

(Simultaneous speaking.)

COMMISSIONER MARTIRE: Right at the end of the second bullet, you can put a comma, and so to ensure those are in fact enhancing student achievement, comma, and not worsening in equalities, or inequities or whatever you want at that level.

(Simultaneous speaking.)

COMMISSIONER HANUSHEK: It might even be in Title 1 today. It fails on your requirement, if you're calling for completely rewriting Title 1 funding clause.

CO-CHAIR EDLEY: Sometime within the next twenty years.

MS. ALI: She's not actually, Rick I don't think we're talking about that level of specificity. Put another way, rather than attacking the federal funding formulas.

The federal government could do for example, is ensure that it's poverty thresholds of 30 percent actually go to the kids that need it most.

Right? There are lots of ways where the federal government in it's distribution of dollars doesn't control against --

CO-CHAIR EDLEY: We're going to come back with language for people to approve.

COMMISSIONER ROSE: I just like to say first, I'm so glad you said we need a stick because we tried to include all the states, and unless there's a stick included.

In fact trying to get the departments for each state to work with our tribes, it doesn't happen unless there is a huge stick. So unless there is some sort of funding involved in it, we are the poorest of the poor, so we need to be at the table, so I'd like to really stress that if that piece will bring credibility to us.

The other piece is I would really like to add a bullet that specifically states, you talked a lot about the three tiers, the three sovereigns within the constitution, aren't local governments.

They're tribal governments and it's not included because we don't have any authority yet to operate our school systems, so that's where the text box included, I think is really important.

However I would like to add a bullet point within this section that talks about the importance of tribal sovereignty. And that we are a third tier of government. And the ways that the federal government should include a conversation --

CO-CHAIR EDLEY: Guys it's too much.

COMMISSIONER ROSE: -- around the Bureau of Indian education and the ways that our tribes are going to be working with our states. Because right now there's no mention of the one federal operative school system, within this piece.

So I think we're going to do a huge disservice to our students if don't specifically mention that.

MS. ALI: In the, within the text box?

COMMISSIONER ROSE: No I think within the bullets, after federal government's role. We need to have a specific statement about how the department is going to work with the federal Bureau of Indian Education, and within our tribal governments.

To make a specific statement that those are the three sovereigns and how those are going to be working together.

MS. ALI: I totally get that. I'm wondering in the text box, you don't, the text box, couldn't it exception that actually, in this section on the Indian Education that --

COMMISSIONER ROSE: No, and there is a reason why. When I don't -- in the next section it makes a little bit more sense. Not the text box to actually talk about our global control over education because it's something that's a little different.

This piece, we're not a text. We're not a pull-out-box, we're a system of government. And we need to make sure that you acknowledge this is a system of government.

CO-CHAIR EDLEY: Okay. You need to help us with the language. And I don't know if it's a bullet or a paragraph. It may make more sense as a paragraph.

MS. ALI: There is another recommendation on the floor, around this for a local, Randi Weingarten, for a local finance section included that says federal, state?

CO-CHAIR EDLEY: Yes, I have a couple of -- I'm sorry, Matt was next. And then Kati --

(Off microphone comments.)

CO-CHAIR EDLEY: -- Matt, Jim.

MALE PARTICIPANT: Were you waiting?

CO-CHAIR EDLEY: Matt, Jim and then Randi.

COMMISSIONER MILLER: So, I was worried there weren't enough carrots, not enough sticks. But I was also sensitive to the exquisite compromise.

Like I don't know what significant new funding means, you know, 200 million is significant to some people, 30 billion is significant to others.

But so not to mess with that, but I was going to suggest, and it put this in the comments that I sent to Guy and you guys. Maybe adding on Page 9, in the second bullet, at the end, something like, that there's no constitutional barrier to a bigger carrot.

So you know no where in the constitution does it say that the federal contribution to overall K-12 spending has to be in the tradition range of six to nine percent or whatever it is. Something like that, just a note that it's not a -- thing.

Again these are just thoughts, then on Page 10, second bullet --

CO-CHAIR EDLEY: Can we look at whether that's actually got to be in the bullet as opposed to in the text?

COMMISSIONER MILLER: Oh I, don't see, of course. No. On Page 10, on the second bullet, I thought it might useful to actually show, again this a kind of cue to external folks that might pick this up. Maybe show in a little box an illustration of what transparent data at the school level would show.

So for example, today, the data, masks the teacher salary and equity in the typical districts. So that all the senior ones, you can't tell looking at the data, you know, what I mean?

Show a box so somebody could take it and say we should do this for our district, and unmask that. You see what I mean?

CO-CHAIR CUELLAR: Explain that, I'm trying to get it into a bumper sticker version.

COMMISSIONER MILLER: I'll put it in my notes to you guys.

(Simultaneous speaking.)

COMMISSIONER HANUSHEK: We have different page numbers. That's what threw me off.

COMMISSIONER MILLER: Oh sorry, Oh. It's the, oh we've pulled it on Page 9, sorry. It gets moved cause I --

CO-CHAIR EDLEY: You're adding to the data availability piece.

COMMISSIONER MILLER: A little illustration for example, the teacher salary masking and how you can't tell --

COMMISSIONER HANUSHEK: I think it would be an extraordinarily useful box. To have some emphasis on how to do that.

MS. ALI: Okay, so could we assign Matt, perhaps Karen, Rick and Kati to sort of just go through what bullets might be in there?

CO-CHAIR EDLEY: And then we'll turn the box into a text if you know what bullets you think, what you want in it.

MS. ALI: Teacher salary needs to be one, but what others might --

COMMISSIONER MILLER: Hold on. My other question for the thing is, I understand how this is, in this compromise. I wasn't sure, but I was just thinking, is how we would message this section of the recommendations in a brief way? Like what are we saying?

CO-CHAIR EDLEY: This: it is too complicated and delicate to talk about.

MALE PARTICIPANT: I have an answer.

CO-CHAIR CUELLAR: It's a fair question and we need to work through that, but my sense is the gist would be around money matters, how it's spent matters, and knowing your work arounds.

COMMISSIONER MILLER: I'm just thinking, you guys the Chairman, the people that are out there, what are you guys recommending on school finance and efficiency?

MALE PARTICIPANT: Matt, the way I look at it is --

MALE PARTICIPANT: Less than 30 seconds sound.

CO-CHAIR EDLEY: Great. Next.

COMMISSIONER MARTIRE: What we are recommending is the federal government take a new and much greater role in ensuring every child has the resources needed to receive a high quality education. And that's different.

And there was some disagreement about how much that should be. I'm with you on the 30 to 40 billion, is significant. I think there are others that are more in the 2 or 400 million category, but the bottom line is, that there was agreement, that this is a national concern. It's a national imperative and the feds have to step up.

COMMISSIONER MILLER: Okay, here's what I suggest. I think it would be --

CO-CHAIR EDLEY: We can't do the talking points this way. I think, let's, when we finish the report, I pledge to you, that the report will be done.

And as we try to develop talking points et cetera, we'll circulate them and get people's feedback and suggestions et cetera. And then that would provide a resource for everyone of us to use as we're talking with folks.

But I think we'll, let's do that outside the context of getting the report done. All Right. Who was next? Jim.

COMMISSIONER RYAN: I just have a question and a suggestion. The question is, I'm not sure whether the ambiguity between meaningful educational opportunity, and linking funding standards is intentional.

If it is, and that's the compromise, that's fine, but I'm just not sure whether by meaningful educational opportunity, we mean an education that's defined by content and performance standards?

Because one way you get to the 30 second sound bite, is to say we think states should figure out what it costs to get every student to be able to meet the standards that the state has set up. And we think the federal government should help the states get to that point.

If that's what we want to say. I think we could say that very clearly, but right now it sounds like meaningful educational opportunity and meeting state standards are somewhat dipped.

MS. ALI: That was intentional Jim. In part because --

COMMISSIONER RYAN: Okay, that's fine.

MS. ALI: -- the commission debated, but did not resolve the question of adequacy, right? And so rather than saying those adequacy, we tried language sufficiency. That didn't really work for folks who thought ambiguous, and so the commission landed on this meaningful educational opportunity.

But in places, it references as you pointed out, that getting to standard is a good goal.

COMMISSIONER RYAN: It would be a clearer, crisper message, but whatever. And the other is, and I'm sorry I sound like a broken record, but to pick up on Kati's point about concentrated poverty.

I view this as a kind of a school finance issue. Implicit in the recommendation is the idea that it costs more to have schools of concentrated poverty. Because what are we doing?

We're saying states should fund, we give more funding, not just to poor kids, but to schools of concentrated poverty. You're saying that the federal government should do the same.

So I gather there's consensus on that point. And it's supported by a great deal of data. Well it also means that the flip side is true. That it costs less if you don't have as many schools of concentrated poverty.

So I would personally like to see that statement made in this, and a bullet point be, that states and the federal government should explore ways to reduce the number of schools in concentrated poverty. Again, it shouldn't be an either, or, it should be a both.

COMMISSIONER ROSE: Right, but I just wanted to drive a point that a large, I mean most of our schools are large pockets of concentrated poverty. And you're not going to move us. Right?

COMMISSIONER RYAN: No, I get that, that's why I'm saying, it shouldn't be either, or.

COMMISSIONER ROSE: Yes. So there needs to be some sort of statement. Yes, but you know, that when it's possible.

COMMISSIONER RYAN: No, I think it should be follow-able. Exactly.

CO-CHAIR EDLEY: Yes, that's right where possible. Where feasible.

COMMISSIONER RYAN: Yes, that's, that's just true in a lot of areas. The demographics are such that your not going to be able to, but then you've got, but in some areas you can.

CO-CHAIR EDLEY: Let me tick off a couple of bullets that Randi has offered. She had to step out for a bit. She'll be back. Under finance, there are no local recommendations, we suggest the following recommendations be added.

Number 1, create the necessary data systems to track distribution of resources and student outcomes. And I think that's kind of consistent with the transparency point.

(Off microphone comments.)

CO-CHAIR EDLEY: Say again.

(Simultaneous speaking.)

MS. ALI: I think the question is, the question that she is raising is more of a structural one. Because of the substance of the recommendations in the local. The question is do we do federal, state, local?

CO-CHAIR CUELLAR: Or do we clarify that the states section actually acquires the states and localities.

CO-CHAIR EDLEY: Page 9, Bullet 25. I was thinking we could just flesh that out a little bit more. If you guys want to give us a phrase or two to put there, that would be great.

FEMALE PARTICIPANT: What page?

CO-CHAIR EDLEY: I was looking at Page 9, Line 25. But there may be some better place to put it. Number 2. Ensure that federal, state and local funds are distributed to ensure equitable distribution of funds and services to all children and especially to meet the needs of those who have been traditionally under served. I think we've got that.

(Off microphone comments.)

MS. ALI: Adding state and local, yes, so it's adding. That format at federal state local, that is not what every section followed. Right?

So if we can include the substance of what she's saying and ensure that it is not ex, right, that it is also about state and local, I think we get it.

CO-CHAIR EDLEY: But I think one idea would be, the point here is, framing it so that this obligation, just to make clear this obligation is not exclusively a federal obligation. Or exclusively a state obligation, at local, so somehow --

MALE PARTICIPANT: Districts are energies created by states. They have control.

CO-CHAIR EDLEY: No. Ultimately that's certainly a --

(Off microphone comments.)

MALE PARTICIPANT: We can fix it, we can fix it.

CO-CHAIR EDLEY: Great idea. Okay. Third. Create regional partnerships where feasible to create efficiencies and give support to ensure all children have the resources they need to meet state performance standards.

MS. ALI: We got that too.

CO-CHAIR EDLEY: Well we talk about regional briefly and poorly in the governance chunk. The question is whether there needs to be a cross reference to that in the finance?

(Off microphone comments.)

CO-CHAIR EDLEY: Finance and efficiency point.

MS. ALI: I believe that was discussed as more of the sort of, if we --

CO-CHAIR EDLEY: Do it in accompaniments?

MS. ALI: Yes, that was sort of in the weeds. Part of the big picture recommendations that this was about efficiencies and they ought to do everything they need to get to a system that tells them what's at --

CO-CHAIR EDLEY: Okay, so let's, then let's make sure we put, make sure that's done well enough in the governance.

COMMISSIONER HAWLEY MILES: We could put somewhere inside the bullet, that some of these grants could go to regional consortiums, off the great way, regional groups okay, could be really powerful.

CO-CHAIR EDLEY: All right. Okay. Create a process to assure a parent committee, a voice in decisions, related to the equitable distribution of resources.

Create a process to assure parent, community, and teacher voice in the decisions related to the equitable distribution of resources. Isn't that called democracy?

COMMISSIONER REBELL: It doesn't go here. It either goes in governance or when you talk about family.

MS. ALI: Yes, I do think of parental engagement, it fits nicely under there. And there's just that two, where it would go.

CO-CHAIR EDLEY: Okay. And then using federal, last one, using federal state and local funds to deliver the services called for in the recommendations regarding meeting the needs of students in high poverty communities.

MS. ALI: Yes, we got that.

FEMALE PARTICIPANT: Well the idea was that you have to act on this stuff. And the acting is at local level, and so they have fiscal action responsibility.

(Off microphone comments.)

CO-CHAIR EDLEY: Okay. If there are additional words you want to suggest that would be great. Okay are we ready to move on to Governance? Great. Okay, starting Page 10, in the most recent.

COMMISSIONER REBELL: Can I just ask a structural problem here? I think the introduction indicated that Governance would be the fourth section.

And I think we had actually discussed this at the last time we all came together. It seems to me only logical, it's a way you could pull together a lot of these strands. And it seems out of place to me.

CO-CHAIR EDLEY: I don't have any objection to that.

COMMISSIONER DARLING-HAMMOND: I'd like to just piggy back on that comment, and also say that it is way of proportion in terms of it's size and specificity, ten pages on this topic.

We just gave three page to our main agenda of Finance Issues. This goes into all kinds of controversial places at great lengths, way out of proportion to the other section.

So I think we should both move it and be aiming to streamline it, and get to the nub of what is relevant to our topic.

CO-CHAIR EDLEY: Okay. I can tell you one thing that we were trying to do was, remember, first of all remember, this is actually a combination of what had been two separate sections.

There was one on Governance and one on Accountability. So one reason it's long is that it's actually trying to cover two different topics. Because of the conceptual relationship between Accountability and Governance.

And the second is that we were trying to honor what the subgroup did in having this federal, state, local division, which I personally didn't find that helpful. But that kind of tended to make it a little longer than it might otherwise be.

So if there are no strong objections to that, we could certainly try to simplify the structure that way. Okay, hearing none, we'll work at that. And work generally at tightening. We can do that.

So Jim, oh no that's old. So let me, I might as well share the thought I had about the financing issue. I have in the last several years, for obvious reasons been a lot more concerned with state education budgets than I had been earlier.

And California probably has among the more volatile revenue structures of the states. Although it would be an interesting researchable question. But I think we are probably one of the worst in this regard.

And it's quite clear that that volatility deals a pretty serious body blow to efforts to improve schools, in myriad ways. And undermines in general the ability to have consistent policies over the time needed for them to really get traction.

So the question in my mind is whether it would be of interest to some states to have an ability to smooth their state expenditures if they could in essence, borrow from the Treasury in anticipation of future revenue flows?

So that the states would able to then basically fill in, and pay it back when their revenues recover at the end of a recession.

Now narrowly it could be the security, if you will for this borrowing, could be from future federal educational payments. But it could be broadened to other sources of federal payments.

You know highway funds or whatever. You can leave that up to the states to decide what they were mortgaging, what they were taking the lien against.

But this is really to deal with the problems that states, most states, I guess every state except one, is prohibited from borrowing for operating expenses, as opposed to capital expenditures, as you all know.

And what we are talking about here are operating expenses for the most part, so there is definitely a problem with states being constitutionally able on their own to smooth revenue flows to expenditure needs in the way that the federal government does have the capacity to do. Now, locals what?

COMMISSIONER CASSERLY: Locals can borrow for operative, through the tax anticipation notes.

CO-CHAIR EDLEY: Through tax anticipation notes. That's right, but those are short term, those are short term operating funds. Those are, at least I know in California, where I've seen the most were.

Those are basically intended to smooth the flow of tax receipts during a fiscal year, relative to what the expenditures are. So the focus there is within the year. And what I'm worried about is more the business cycle issue, than within a year issue.

I don't want to get in the weeds about how this, about how it could be structured. But it would just create a mechanism that would be available to states that wanted to avail themselves of it.

But they wouldn't be required to do it. And obviously, it would come with political controversy in Washington. Rick.

COMMISSIONER HANUSHEK: I want to suggest two reasons why this is not a good idea. One is I lived in California also, and I know what California would do. They would borrow. And they would borrow, and borrow, as long as they could.

They have a fiscal problem now, and it would just, this would worsen it. But the second one is that we had some question about the success of our federal fiscal policy, which you're really talking about is having 51 fiscal policies.

And this is not the way to deal with macroeconomic conditions, to have each state with it's own fiscal policy.

CO-CHAIR EDLEY: Yes, I don't think this is a macro, dealing with macroeconomics. I think this is dealing with teacher layoffs.

COMMISSIONER HANUSHEK: It doesn't matter. That's natural fiscal policy. And that's why we tried to run it at the federal levels you know of providing stimulus funds to take care of those problems.

But we had one fiscal policy that was run out of Washington with the fed and the Congress. This is talking about the ability of each state to have it's own fiscal policy in the face of a recession.

This is not a good way to run an economy. You know we, there's some question about the way we're running the macroeconomy today. But that would be much worse.

CO-CHAIR EDLEY: Kate.

COMMISSIONER HAYCOCK: I think I have a variation of what Rick has. The closest analogy I can think of, was the ability of states to raid their own pensions funds for operating expenditures.

And I think the verdict on that is, whoa, it wasn't such a good idea. It becomes too easy to make irresponsible choices. So I'm intrigued about, what I feel like you're stretching for the good place, which is to say, we need to help stabilize expenditures.

And we need to help people differentiate between those that really are an investment in growing the state and the country, and those that aren't. But I don't feel like this gets there.

CO-CHAIR EDLEY: Yes, just a quick rejoinder on that. The difference between this and the pension fund raiding. It that there is an automatic repayment. Which is you get debited for it in the federal distribution of funds.

It still speaks to Rick's problem of the current policy makers would dig the hole, leaving it to future policy makers to figure out how to fill it up.

Absolutely, but the money would get repaid.

COMMISSIONER REBELL: I'd like to speak in support. I think it's a great suggestion. It serves a real purpose in the context of this report, which is we claim in the beginning we've got to have bold new ideas, and there are very few of them.

This is a bold new idea and it has controversial elements to it. But what I really like is, it ties in with the commitment to really bringing up the kids who are not achieving now.

Dealing with the problems of poverty, and all the rest which is a sub-theme. But how are we bold in dealing with it?

Well I think what this is saying is, we want you to take all these new initiatives, all these new programs we're talking about, federal funds to support it, but the next time there's a recession, it all goes down the tank and the poor kids get screwed.

So this is kind of saying, if we're serious, if we're a serious country about this, we've got to have stability in the financing for these programs that are going to make a difference in bringing everybody up to an equitable level.

So granted there are all these problems about how you pay it back and everything, but I think it's making a great rhetorical and political point.

And maybe one of the ways you can deal with the paying back is, you tie it to some specific outcome oriented, or process more than the outcome oriented. I hate to get into the incentive system of Race To the Top.

But it's kind of saying, if we're going to be serious about saying this should be more substantive federal standards or goals, or whatever we're saying, on some of these issues, which is another subtle leitmotif of this Accountability Section.

Well the money only goes to those states that are carrying out these larger federal goals, and that have conformed their finance systems to make sure they're equitable et cetera, et cetera. So you put some conditions on it.

CO-CHAIR EDLEY: To get to the bank, to get to the bank you have to show that you're doing --

COMMISSIONER REBELL: Yes, and it ties together everything in a bold way that says we're serious about meeting the needs of the poverty kids on an ongoing basis, not just throwing some money at it.

And having a stable mechanism to do that. And that's something the federal government should be in charge of.

CO-CHAIR EDLEY: Let me just mention, that there's a precedence for this in the CDBG program. And maybe elsewhere as well, the Community Development Block Grant program, where jurisdictions can essentially bring forward, borrow in other words, against their anticipated disbursements from CDBG.

So if they have a particularly big project they want to take on, or they're recovering from a disaster, or something of that sort, they can use their statutory authority for them to be able to get it.

And the way the money is repaid, automatically is simply that those future CDBG allocations from the federal government are decreased, to pay off the debt.

Now the local government has to make a judgement that it's willing to eat the cost of repayment in it's future budgeting decisions, or it knows they're going to have the local tax revenues to do it, or whatever.

But that's, it's up to, you know the borrowing is not imposed on anybody. It's the state and local judgement that they feel they need to do it.

MS. ALI: So we could just --

CO-CHAIR EDLEY: Let me just get a couple more comments to see if it's worth developing something seriously.

COMMISSIONER SCIARRA: So I'm uncomfortable, following on Michael's point. I'm uncomfortable with doing this in for states that have regressive finance systems, and allocate less resources as poverty increases as many of our states do.

Secondly, are not making appropriate fiscal effort, as say measured by their education investment as a percentage of their state GDP. So I would have a lot of concern doing that.

Now I think what Michael sort of suggested, is tying your ability to get to the bank, to some metrics in which you would have to demonstrate that your system is moving in a progressive direction. Allocating additional resources as need increases, and that you're making substantial fiscal effort.

I'm concerned that states will game this and that you'll be essentially doing more of what we've been doing all along, which is what we just talked about, which is handing federal dollars over to states that have inequitable financing systems.

CO-CHAIR EDLEY: Okay, good one. Michael.

COMMISSIONER CASSERLY: Yes, I think I'm convinced by the same line of argument too, and agree with David, Rick and Kati. I think this is likely to invite mischief on the part of the states.

It's likely to encourage indebtedness, and it's not even clear to me that this particular strategy speaks to issues of equity, in the way that you're suggesting. So I'm not sure why we would do this as part of this report.

CO-CHAIR EDLEY: Matt.

COMMISSIONER MILLER: I was going to say a last word in favor of it. Because I, you wrote a very good op-ed with this idea during the recession on, like Medicaid stuff I think in the New York Times, and I hadn't forgotten that idea.

And what I like about it is first, it's, I do think it has appeal to the conservative side of the spectrum in recessionary times where you know, the side of the aisle that thought the stimulus to try to keep the states in tact was too small, this go-around.

It's another vehicle to help the states stay in shape during down turns that conservatives will be more open to. I think they were open to it, some of them proposed letting the states borrow as opposed to getting stimulus.

And there is something about the idea of holding the kids harmless during a recession somehow, that's got a nice appeal. And I understand all the concerns raised, and, but maybe there's a way to structure it. You know, say that something like this could be, you know, a potential.

CO-CHAIR EDLEY: Okay, we have to move along, but let me, I think Mike was actually not agreeing with David. And Michael, I think they were saying --

COMMISSIONER CASSERLY: I was not with David. I was agreeing with Rick and Kati.

CO-CHAIR EDLEY: Right, so why don't we move on and I'll maybe have to do side work, more conversation to figure if it's worth coming back to you with some language. And it may be impossible to get a, get consensus. I see the difficulty.

MS. ALI: We may come back tomorrow on it. Are there?

CO-CHAIR EDLEY: Anything else?

MS. ALI: That was sort of a new add to this, that discussion. Are there comments on the governance section besides the making it shorter and consolidating?

COMMISSIONER HANUSHEK: I don't even understand why, what it's doing at all, which is the Governance Section.

MALE PARTICIPANT: I second it.

MALE PARTICIPANT: Third it.

MS. ALI: So the people that were on that committee, just as a reminder were Cindy, Michael, John King, Ahniwake, Tom Saenz, Jacquelyn, and Jose. David was not on it.

COMMISSIONER SCIARRA: I know I wasn't on it, but I want to sort of raise this sort of global point about this. What's the, so if equity is what we're pushing here, right?

Finance equity, teacher equity, you know, equitable resources for disadvantaged, like preschool, things like that. What's the, my question about governance is what about governance is impeding that?

What are we concerned about? Is it governance, we don't like all of this? Because we don't like all of it? How does this relate to?

So one of the things that comes to my mind, is that where it does create a challenge, is, and I'll say it this way, is that it creates a challenge for states to build equitable systems, because they delegate the responsibility to deliver public education, as Rick points out, to local school districts, who then have schools, now charter schools, which are chartered through separate, directly by the state or by charter authorizers.

So you have this decentralization which creates an equity challenge to make sure that the resources that we're calling for are driven down to the school and classroom level and then are effectively, and efficiently used to enable kids to achieve standards. Right? So to me that's a challenge.

It doesn't mean that, you know, governance, you know, that we should get into whether this system should exist or not. Because I tend to agree with the sentiment over here, that we should leave this alone.

So I'm more interested in the question, which I don't think in all of these pages is really addressed, which is what is about this decentralized, the state's decision to decentralize the delivery of education, which often creates concentrated poverty et cetera, et cetera, other challenges that we talked about.

What is it about that governance system that creates a challenge to the ultimate equity goal of this report, which is to make sure that the resources get down to the school and classroom levels, and then are effectively and efficiently used to get kids to standards.

And what does the states need to do to make sure, given their decision to govern schools this way, they achieve that goal?

MS. ALI: Okay. I still want to go, the subcommittee that delved into this pretty deep, to resolve and reconcile lots of those issues and others. So let me --

CO-CHAIR EDLEY: So, let's try it this way. I think the point to make is close to what David said. It's that the division of responsibility, the intergovernmental division of responsibility, the decentralization, makes it difficult to achieve equity and excellence goals.

I'm not with David in dropping excellence as a theme. I think they're closely interrelated, but as Rick suggested sotto voce, I don't want to have an equitable system like Bulgaria, meaning no disrespect to those who are proud Bulgarians.

That's sort of the challenge and the solution we are offering I think is a set of respects in which we think that a stronger framework within which, localities can exercise their responsibilities, if put in place. And some characterizations of what that framework is like.

And the accountability is relevant because we are articulating some national priorities, and we are articulating additional priorities that we think the states need to set and flush out.

And they can't just be aspirational and rhetorical. They have to have carrots and sticks to go along with them. And I'm sorry, the piece that I left out about the governance and the diffusion of responsibility, is that it makes accountability difficult.

Not only operationally, but difficult in terms of the public understanding who they should be trying to hold accountable.

COMMISSIONER KING: This is John King. Can I, when you're done, can I have a quick few words?

CO-CHAIR EDLEY: I am done. Go John.

COMMISSIONER KING: Well, just three points about the recommendations on Page 15. You know, I think building on Chris's point, the goal was to saying, there ought to be a more robust role for states, and localities who make clearly bad decisions. And their spiel on process determined that.

But if both of the decision making was actually directing resources, it may have been, do not advance in achievement, there ought to be state responsibility and the federal government as an investor in the state, that ought to require or incentivize to have that sort of authority.

CO-CHAIR EDLEY: And capacity.

COMMISSIONER KING: And yes, it can be capacity factoring. And then secondly one of the theories of our system of local control is that the voters will be playing this role of holding the system accountable.

But we have set up school board elections in many cases in ways that actually are quite undemocratic and involve very, very few voters. And so that doesn't help with this notion that there's local accountability.

And then the third piece is that, one the creepier things that we do as system because of this misuse of authority is that the providers who are serving the needs of students and communities don't talk to each other and operate entirely --

We don't setup our federal incentives or even state incentives to push the local entities to actually talk to each other, coordinating their services.

And I wanted to get ideas on Page 15, or in the section of perfect solution, but I think they were intended to get at direction of the challenges that are posed to accountabilities.

CO-CHAIR CUELLAR: That is very helpful.

COMMISSIONER DARLING-HAMMOND: This is Linda, I just want to piggyback on John's three points. Which are very useful and clear. And wonder whether we might, without going through a long discussion at federal, state and local, incorporate some of the key points into that first section on Governance, which before we get into the elaboration.

I'm going up to I guess, Page 11, and try to find a way in that section to say the key things for the federal government are, and fold some of the key lists, the key things for the state government, the key things for local, and just trot it out. Squeeze it down to the nub and make sure that these very big points come through.

CO-CHAIR CUELLAR: That's a really good point. And actually I think that's helpful, because it's responsive to the question raised earlier, about exactly what is this section doing?

It, you know, taking what you said Linda, into account with John said, it's both underscoring the point that these are the features of our system that we have to grapple with, but then it's also saying here are some specifics that can be pursued to address the result of --

COMMISSIONER DARLING-HAMMOND: I'd be willing to take a little stab at sending some notes to Guy that would move things around things around and shorten them if that would be --

CO-CHAIR EDLEY: Great. That would be terrific. Thank you Linda. Karen, Michael and Rick.

COMMISSIONER HAWLEY MILES: So Linda, when you're doing that, one thing that I was thinking about that could connect it to the beginning of the report, about the need for standards, and make this link into equity and excellence.

Is that while, I don't feel we got the focus as hard on, we started out with this focus on getting better about measuring inputs, but we don't say very much about how poorly we measure outputs right now.

And how standards give us the opportunity to make this point in an incredibly powerful way across states. Now we have common standards.

We have the ability to really look at outcomes, do the research we need at scale, to understand what is possible with different levels of spend, and different sorts of strategies, that we can leverage the entire country. And the different ways that people are getting at this.

And so we say okay yes, it is diverse but now we have the potential with information --

CO-CHAIR EDLEY: So that idea can go into accountability.

COMMISSIONER HAWLEY MILES: That idea is really powerful. Because for individual districts and states to figure out this question about what is possible at different levels of resources in terms of high levels of outcomes. Both for poverty kids and others. It's just a, it's national challenge and one we can fix.

COMMISSIONER REBELL: Right. I'm sort of piggybacking on Linda's points on condensing this in a way that becomes more powerful. I was just counting here.

It looks to me like we've got four different places where we're making recommendations in this section. Page 12, Page 14, Page 15, and 16 and 17. So it's all over the place. If Linda or somebody is going to condense this, it seems to me condensing should have two areas of recommendation.

One, is essentially to summarize what's come before. Now in our Finance Section, and the Teaching Section, we've made a lot of recommendations about federal role, and federal accountability.

So somehow we should restate that, this is going to be in the last section. As we said before, the federal government should do summarizers, and three or four key things.

And then in addition we're coming up with some new recommendations in this section. Whether we accept Chris's thing about the smoothing, I think building up the standards to say the federal government has to be more aggressive about making sure that standards are really put into place and enforced.

And then I agree with John King, that some of these new suggestions about the state powers, about making sure that they can do something about incompetence at the local district level.

I know David has some ideas that you don't just wave a stick, that the states should be more responsible for working with those districts over the years.

Maybe providing their wraparound services, whatever it is, we should boil it down to four or five new recommendations that come out of all this. So that you hit people with summary, we said five things, here are five additional things we need for Governance and Accountability. And that's it.

CO-CHAIR EDLEY: We should definitely, we should forget the stick and find a wand. I think that would do it. Rick.

COMMISSIONER HANUSHEK: I looked through it, we have the standards point, which is not very well made elsewhere, but ought to come under the Accountability section.

So we move then, all that, then we were left with two new points here about school boards. And that's the whole section. We've got six pages to do that.

I think we have to find someplace to put in some statement about school boards in the local governance and junk the other six pages. Because they are just repetitive or meandering.

CO-CHAIR EDLEY: And that's not good?

COMMISSIONER HANUSHEK: It's in the Berkley tradition I know.

(Off microphone comments.)

MS. ALI: So, we're going to work on consolidating this and we'll work with Linda on getting something to you tomorrow that reflects this. Rick, you've raised another issue that has not been resolved, and that's the school board question. So what are you saying about the school board question?

COMMISSIONER HANUSHEK: I think that those are two good points. That we know, actually though, the way it's qualified here, I think is incorrect. I think, I can see no reason to have school board elections at times other than general elections.

It doesn't take, that the district is doing badly, it just seems like a natural way to govern things. But we want to get that.

Those two recommendations were the state can take over incompetent school boards, and you have elections at normal times, which seem like good things, but it's not a whole section. There's nothing else in these six pages.

COMMISSIONER VAN ROEKEL: I just want to make sure I hearing what you're saying, and maybe it's what I hoping I'm hearing. In essence what I'm hearing is we really need to take out quote, "Governance" because we're not talking about governance.

We complain a lot about it, but we don't have any suggested changes. I like what you said about coming up with a structure, so what I'm hearing is that we're really trying to define responsibilities at each level of this system that we're already in.

And we're not in essence complaining that all these layers of government have their own ideas, rules, conditions, and incentives about how their money ought to be spent. Since they put in 90 percent.

To me it's a crazy argument. All you do is tick off people and it's their money. And then we say, it hampers flexibility. That is flexibility. They all get to do their own thing.

So I just think that Pages 10 and 11, are very difficult for me to understand what we're saying. Line 22 on Page 11, says "start by re-imagining our historical commitment to local control".

I can't find any re-imagining in here. So the idea that you just simply state this is our system. Here are the responsibilities that we believe each one of those systems has to do, and I think that's what Linda was also saying. I mean that's what I heard.

And kind of eliminate all of the conversation about what a problem it is that we have this system. Unless we're willing to say our recommendation is to change the system and not have a federal, state, and local system of education.

So I just think Pages 10 and 11, there's very little that I believe needs to remain in that, and instead we totally shift to what we believe the responsibilities are for the levels. And then I think our recommendations, as someone mentioned, that are scattered throughout, make more sense.

COMMISSIONER SCIARRA: So, I think that John raised an issue though, that we do have to grapple with. And it's not Governance per say, I mean I don't think we really care so much if school boards are doing a good job, kids are getting great opportunities. I just don't think we need to get into governance qua governance.

The problem is that I keep hearing, John's comments, Linda's comments, even in Rick's comments is how do we, and John raised it. It touches on it on Page 15, which is the issue of what happens, what do we need to recommend from an equity perspective, when funding resources et cetera, come down to local schools and districts and they're not delivering for kids? Right?

So there's some break there, right, there's some problems with the district. There's under-performance, chronic under-performance. What do we do about those situations?

A very difficult, believe me, very difficult issue from a policy perspective and an implementation and practice perspective. So let me suggest a kind of way to get it done.

When the Supreme Court in Aboott, ordered more funding for poor districts, back in 1997, they spent actually more time in their opinion saying, the commissioner has an affirmative responsibility under the Constitution, in terms of implementing the rights of kids, to ensure that the funding that we're ordering, will go, is effectively used at the school and district level, and we are giving him constitutional power to take whatever steps he thinks are necessary.

Reorganizing budgets, reallocating money within budgets, doing curriculum realignment, reassigning staff, he has those powers when it's necessary to make sure that the kids are getting the resources they need and are achieving the outcome levels that are set.

So I think we have to take that on and say that we have to, that this is, make a very clear statement, that we think, not only as in the previous section, the states need to step up and do a better job of providing the money.

They also have the affirmative responsibility to make sure that, that funding is used. And where there are situations where that's not happening, there are measures that need to be taken, in order to step in and deal with that.

John suggests on Page 15, Number 1, you know, Number 2 sort of, he's kind of getting, I think we have to be careful what we're recommending. And I think the federal role here is to provide support to the states to help them figure that new practices, new approaches, and best practices to build their capacity to do that.

So it seems to me, and this whole thing could be written in very, page and a half or two pages. But I do think we need to plant a firm flag in the ground that equity means, not only equitable resources from the states, supported by the federal government, like we've just done.

But also means that the states have to step in and work with local schools and districts, collaboratively, cooperatively, over the long haul. If there is evidence that there is break down and they need help, to get them where they need to go for their kids.

CO-CHAIR EDLEY: Okay, I think we have a lot of input for this section. And you ought to give us a chance to take a swing at it, and come back to you. And thank you all for a bunch of good comments. The section needs work. So we will do our best. How long do we have for lunch? What's the plan?

[Off Record Comment.]

CO-CHAIR EDLEY: No, let's not. Mike.

COMMISSIONER CASSERLY: Just a quick point on 14, and this might help Michael's point about having so many disparate recommendations, but at the top of the page, Lines 3 through 9. I'd suggest that we either flesh out what those are, or we just drop those recommendations.

(Off microphone comments.)

MALE PARTICIPANT: Because it doesn't say technical assistance on what, funding equity on what, best practices in what?

MS. ALI: I think we got that.

FEMALE PARTICIPANT: Changes to the, we just did Governance. Are we going to?

CO-CHAIR EDLEY: We're done with governance, we're done with --

MS. ALI: We're done with, Governance and Accountability? So that we're just 16 through, okay?

CO-CHAIR EDLEY: Okay, and obviously if we're in error, you can raise something after we get back from lunch. But we'd like to move right to, Teachers and Teaching, when we get back. So lunch, we go to the cafeteria or something?

MALE PARTICIPANT: We actually have lunch brought in.

(Whereupon, the foregoing matter went off the record at 12:41 p.m. and went back on the record at 1:23 p.m.)

A-F-T-E-R-N-O-O-N S-E-S-S-I-O-N

(1:23 p.m.)

CO-CHAIR EDLEY: So the floor is open, Teachers and Teaching.

CO-CHAIR CUELLAR: I'll just make one preparatory comment, which is really this section is doing a lot in the report. Because it's obviously dealing with teachers and teaching which is a very poor part of our mandate.

But it's also talking about learning opportunities and it's talking about leaders. So one thing we'll probably want to do it tweak the title. But in general you can see it tries to connect each of these same topics.

CO-CHAIR EDLEY: Teachers, teaching and school leaders? Does that capture it? Teachers teaching in schools?

COMMISSIONER CASSERLY: Fine.

CO-CHAIR EDLEY: Okay. I saw hands?

COMMISSIONER CASSERLY: At the risk of violating Chris's admonition not to harp on my favorite paragraphs, I'm going to go back to an issue I have raised from the get-go. On Page 24 around access to high quality curriculum and learning opportunity.

COMMISSIONER SAENZ: Could you speak up just a little?

COMMISSIONER CASSERLY: Yes, sorry. I'm going to go back to my favorite topic on learning opportunities and access to high quality curriculum.

This section to my mind got completely goobered up. The topic is introduced and then it has three bullets, and the remaining narrative relates back to issues discussed in the previous section.

In all of the explanatory material about the three bullets and how these inequities work and what they do has been deleted. If it was a space issue, also the recommendations got deleted as well.

But the recommendations didn't actually flow from the topic. It flowed from the narrative about the teachers which needs to be in the previous section on teachers.

So I'd like, if it's a space issue I'd cut down the narrative so the whole damn thing isn't any more than a page, with recommendations.

CO-CHAIR EDLEY: The access to higher quality?

COMMISSIONER CASSERLY: Correct.

CO-CHAIR EDLEY: That would be great because it was just about space.

COMMISSIONER HANUSHEK: You've completely confused me, what are we talking about?

COMMISSIONER CASSERLY: The issue about access to high quality instruction has essentially been deleted. So it's introduced, you've got three bullet points on the way it could work and then the rest of the narrative is about something else.

COMMISSIONER HANUSHEK: You're talking about also recommendations that aren't here?

COMMISSIONER CASSERLY: Correct. They apparently got deleted.

CO-CHAIR CUELLAR: So can I just say a word about this? I think that's a good point in two ways. One we can and should add some more of that narrative. I do think we have a space issue but we can find ways to get it in there.

COMMISSIONER CASSERLY: The way I have re-written is it's only exactly the space.

CO-CHAIR CUELLAR: That's fine, but the other point I wanted to make, this is true of this section, but it's something of a challenge in other sections too.

I think there was an effort made to try have a sort of closing few words in some of the sections where you kind of go back and reprise them to the key beats. And one thing is we could make that shorter as well.

But also I think here you've got the problem that we don't believe sort of explicate that we're going from a discussion of access to high quality curriculum and learning opportunities, kind back to the broad teaching and leaders. Do you see what I mean?

COMMISSIONER CASSERLY: Right.

CO-CHAIR CUELLAR: And that's part of what's going on.

CO-CHAIR EDLEY: The last two paragraphs here, I think beginning at Line 28 are more in the nature of a close. And it needs to be formatted this way, in the nature of a close to the entire teaching section.

CO-CHAIR CUELLAR: I'm just saying in addressing your point, Mike, where we include more of that we also need that kind of show where the discussion of curriculum living up to it's ends. And that sort of broader language.

COMMISSIONER CASSERLY: Do we have that same kind of close in other sections?

CO-CHAIR CUELLAR: We do.

MS. ALI: Yes.

COMMISSIONER CASSERLY: I can understand what you tried to do then. It's just there's no way for the reader to understand from the three bullets what it is you're really driving at.

CO-CHAIR CUELLAR: Point taken.

COMMISSIONER CASSERLY: I've got language stress.

MS. ALI: Because we have that language, we're going to pull it up again but the subcommittee made choices about it that we need to revisit. The sub-committee had that language from Mike in doing this. So we just need to revisit it, that's all.

Get to some consensus on that, we're pulling up the language.

COMMISSIONER CASSERLY: Is there any objection.

MS. ALI: This same point is true of the other section they did. The other content area that got smushed in here, and that is the curriculum which got reduced even further than Mike's recommendations did. It is now one paragraph that hangs in there by itself and doesn't make any sense.

So if these two go together, and they might be able to go together, they need to be explained not just run together. They're different.

CO-CHAIR EDLEY: I remember having a reaction to this when I saw it. We came from the subcommittee thinking that it was way too much detail and didn't seem very bold.

MS. ALI: Which is this?

CO-CHAIR EDLEY: The particulars of the recommendations that you're talking about in this subject. So I think obviously we should definitely.

COMMISSIONER CASSERLY: I think what had been under this section, they are gone and I agree with you, they were not very convincing and that we probably ought to kind of recast those.

CO-CHAIR EDLEY: So this is too big to just leave to tonight. Is there some way that we can retrieve these on a piece of paper?

MS. ALI: Yes, we're getting them right now. We have it, I think the question we need to answer as a group is how to reconcile what the subcommittee was thinking with the sort of shortening that took place.

And to make sure that it captured on this part of the subcommittee to make sure that it captures this point. So as soon as we grab the paper...

CO-CHAIR CUELLAR: Okay, in the meantime, shall we go to Rick?

COMMISSIONER HANUSHEK: I wanted to pick up actually on this section. I'm probably the only person in the room who is indifferent to the Common Core.

COMMISSIONER CASSERLY: This has nothing to do with the Common Core.

MS. ALI: Our part did.

COMMISSIONER CASSERLY: The concluding part does but apparently now that I understand it apparently there was a concluding of the entire section not just this subsection.

CO-CHAIR CUELLAR: But what's curriculum and what's Common Core?

COMMISSIONER HAYCOCK: The curriculum, Mike's stuff was not really about curricular support for teachers.

COMMISSIONER CASSERLY: Correct.

COMMISSIONER HAYCOCK: The other sections was in fact about curricular support.

COMMISSIONER CASSERLY: The issue that I raised is that in addition to financial inequities and teacher resources and distribution issues there are also inequities in how students are placed, excluded, tracked.

And they're frankly largely not even teacher issues. They are an administrative issue that keeps kids from having full access to the most rigorous curriculum.

COMMISSIONER HANUSHEK: That's the three bullet stuff that you mentioned.

COMMISSIONER CASSERLY: Yes, those are the topics.

(Simultaneous speaking.)

MS. ALI: Okay, Mike we're getting the one page and we'll come back to that part of it. Kati was raising a separate question.

COMMISSIONER HAYCOCK: The other topic that's smushed into this section. And that was around curricular and instructional materials for teachers.

The argument is that we are currently repeating what we did ten years ago, and that is making teachers make up for themselves how to teach the Common Core, that has ill effects in general.

It has especially ill effects in high poverty districts. So we were proposing funding for some consortia.

CO-CHAIR EDLEY: Can you identify, or can somebody identify what's missing from the paragraph beginning on Page 24, Line 21.

MS. ALI: We can bring up a copy of that.

COMMISSIONER CASSERLY: I don't have any problem with that issue, or including that issue but it's not the right subsection to be in.

CO-CHAIR CUELLAR: The two issues are separate.

MS. ALI: Yes, the Kati question, the subcommittee had six specific recommendations on this section. It was funding five consortia.

Providing extra money for teacher prep curricula, for teacher candidates. Funding efforts to disseminate the AMT's Share My Lesson initiative.

Providing grants to help develop teacher capacity. Providing extra funds targeted to low performing schools and requiring monitoring access to the core curricula. So the way that it was consolidated was to suggest instructional materials only in Lines 21, Chris, to answer your specific question.

So that really gets out the second recommendation of the subcommittee. It doesn't deal with the consortia, the existing materials capacity.

(Off microphone comments.)

CO-CHAIR EDLEY: The reasons we want the teachers to have this support is because otherwise the students won't have access to a high quality curriculum.

COMMISSIONER CASSERLY: We all agree with that. It's whether or not it's on the right section.

CO-CHAIR EDLEY: What section do you want it in?

COMMISSIONER CASSERLY: In the previous section, which is about teachers.

CO-CHAIR EDLEY: It's about the teacher pipeline.

COMMISSIONER CASSERLY: Well it's about teacher training, it's about teacher distribution. It's about free services, it's about all kinds of things.

COMMISSIONER WEINGARTEN: So it's about the wherewithal for teachers to do their jobs.

COMMISSIONER CASSERLY: Yes.

COMMISSIONER WEINGARTEN: Which then has a direct impact on students? And what has happened historically and we've seen it very clearly in the last ten years and EdTrust did a pretty amazing report on this.

Is that the first things that get cut out are the time the teachers need to work together to master the instructional shifts on a new curriculum. The materials and supplies and other kinds of things the teachers need so that they can actually understand the curriculum that we're about to teach.

And so what has happened is basically they're left holding the bag and there's nothing, nothing in the accountability system or nothing that compels anybody to give them the tools they need to do their jobs.

And that's become an equity issue because in high wealth districts it happens. In low wealth districts it doesn't happen.

And you hear the debate a lot between don't you want to use the marginal dollar for direct service to children as opposed to this being an indirect service even though it is a key in terms of direct service.

So it's essentially, they're leaving teachers, you know, you just throw them the keys and say okay, do it. And that's why it's become a wherewithal issue and we try to get at it in different ways.

Whether it's accountability or, but then to others it looks like a laundry list of what we need. But no one would say to a doctor, you don't need the tools to do surgery.

Nobody even has that conversation and yet we have that conversation all the time in terms of teachers. And that's why you see the push back that we're doing to say that piece, whatever it is, that piece about the wherewithal to do your job has to be an important part.

CO-CHAIR EDLEY: Can I suggest that we have, that between the pipeline section and the curriculum access section we have a wherewithal section. And we include some of these points that you're talking about.

I'm still concerned about specific, a little weediness saying five consortia as opposed to four, three, that sort of thing. I think Kati was next?

COMMISSIONER HAYCOCK: No, I had my say.

CO-CHAIR EDLEY: Okay, Doris and then Karen?

COMMISSIONER WILLIAMS: It appears here that what you're recommending. Is the common instructional materials with a common curriculum. And I think in the cases of new teachers that perhaps having those resources that they can draw on is probably good.

But the thinking that happened with No Child Left Behind, is that this has the potential to narrow the curriculum and the choices that teachers are able to make within their classroom. Just because of the way that it gets interpreted by the leadership.

And so I have this kind of thing, I think the language around it needs to be such that folk understand that this is a resource and not something that you're saying that folk have to use.

And particularly when it's targeted to low performing schools. Because again that's what happened with No Child Left Behind, and so you had the pacing guides, and the skill-and-drill. And you didn't have the flexibility.

Teachers don't have the flexibility to really speak to the diverse needs of students in the classroom. So the idea of common materials just kind of frightens me a bit.

CO-CHAIR EDLEY: Right, so as opposed to be sort of the exemplary materials that are available.

COMMISSIONER WILLIAMS: And I think that's good, and if the problem is that teachers don't have the time to work together to develop good curriculum then that's the issue that needs to be addressed.

That is how can we restructure the school day and teachers time so that they do have the opportunity to work together to learn from each other and to develop.

MS. ALI: There's a little bit, I think I'm hearing a little bit of tension. So is there a way that we can write all the, what we don't want is for teachers to invent this on their own, even in a group?

CO-CHAIR EDLEY: We don't want them to have to.

MS. ALI: But we don't want their expertise constrained so that we get into drill and kill. So if there's a way to sort of -- I'm seeing some heads shaking.

COMMISSIONER WILLIAMS: Because otherwise we lean towards the teachers creating a curricula that puts us into the bad part.

CO-CHAIR EDLEY: But Kati and Karen, would you defer for a minute to Dennis? Let him get in on this?

(Off microphone comments.)

CO-CHAIR EDLEY: Oh, I'm sorry, Kati and Karen, Karen.

COMMISSIONER HAWLEY-MILES: So I love the idea of adding the wherewithal section whatever you call it. But I think that a couple of things would add. I think this reconstructive teacher guideline is mislabeled.

Because these things in here are not all about pipeline. At least when I use the word "pipeline." That particularly, I think, refers to how teachers get into teaching. And these are a lot of things that have to do with being on the job as well. So I feel like this is something that we can call teaching job and support, or something like that.

MS. ALI: Something like pipeline and career.

COMMISSIONER HAWLEY-MILES: Yes, pipeline and career. And I also think there's a piece here, and that's one thing.

The second point is there's a piece that's missing here that does relate to the nature of the job. And the use of time in schools for teacher and students and the loads that they have in schools and so on. That we don't address it anywhere here in this part.

We could put it into teachers support, we could put it in a separate sections about. The example is related to Doris's point, we've got to have time for teachers, we've got to have teacher work days and school years structured so there is time for teachers to do this work, to engage in professional development and planning, which may include a longer work day and year for teachers.

And that should be a point on here, because it's a part of this, around, I feel, restructuring the teaching jobs.

We may also need to look at, especially in these needy schools, we've got compensation in here, but what we see happening in districts is they're trading off compensation, raising compensation for other investments they could make in working conditions that would be as or more important to retention.

As an example, school leaders, which we've got, all the teachers said they want school leaders. More time to work and collaborate together. That costs money, we have to do trades. So we've got to do tradeoffs about the additional time.

So I am suggesting that we add a bullet about teacher time. We need to include enough teacher time for planning professional development.

May include a longer school day and year, along with these things about completely overhauling compensation. Because those are direct tradeoffs sometimes with schools.

CO-CHAIR CUELLAR: What page are you on?

COMMISSIONER HAWLEY-MILES: Page 23, in the section that I'm proposing be renamed to something that's a little broader.

CO-CHAIR EDLEY: Would you mind if this was included in the wherewithal section?

COMMISSIONER HAWLEY-MILES: No, and then in that wherewithal section I would also put experimenting with different sort of designs, or whatever words we can use that group students and teachers in different ways.

COMMISSIONER WEINGARTEN: You may want to do a box. I think Karen is right but things like, Dennis said it differently, but I would say that it's tools, time and trust.

Because time is a big issue. And the people that have actually done it have framed it, in my judgement, the right way is the Time Coalition that the Ford Foundation has done. And they have a good way of framing some of that. I don't have it with me, but we might want to then just use a box to take a couple of examples, like the Edwards School in Boston. Of like the Generation School which is staggered over the year.

Just as ideas about how to use time differently. As opposed to try to figure out which, right now, but just to build on that. I think we also can't leave out of this different use of staff and technology.

(Simultaneous speaking.)

CO-CHAIR EDLEY: So that also is in the wherewithal.

COMMISSIONER HAWLEY-MILES: That could be in the wherewithal.

CO-CHAIR EDLEY: That sounds good. Can we get the two of you to maybe give us the particular bullets that we can work with in crafting a box and so forth?

COMMISSIONER HANUSHEK: I have larger problems with the whole section. I find that the whole section emphasizes inputs and pipelines and squeezing down on the inputs and doesn't say anything about outcomes and effectiveness.

And if there's anything that in today's discussion around the states it's about how do you do better evaluations for effectiveness, how do you make decisions that are linked to effective teachers.

How do you pay effective teachers more. How do you get rid of bad teachers. These are the discussions that are going on. At least a dozen states have changed their laws on this.

It doesn't say anything about tenure. How long the probationary period is. It doesn't say anything about any of the issues of how effectiveness in the classroom relates to curriculum. They're teaching a curriculum.

And so right down the line it is, in my opinion, going in the wrong direction. It's talking about making it harder to get into teaching. And I think that that's going in the wrong direction.

I think we ought to broaden it out. There's nothing about alternative certification. There's nothing about alternative entry into teaching.

You can go right down the list of the range of things that are on today's discussion and instead we're talking about debates of 1995, about how to change the education schools, which is something that's going to take 25 or 30 years.

Even if you thought it was a good idea, it would be a 25 or 30 year process to change the education schools, the 1,500 schools that are stocked with all tenured faculty.

So it's working on the wrong end, or at least it's, you might want to be working on that end itself but you cannot ignore today and what we do about getting effective teachers in the classrooms for our poor kids, and our rich kids. Whatever it is.

That's my overall problem with this and I don't see, it's not a matter of a couple of sentences here or there.

CO-CHAIR EDLEY: I think that there's a section here, a brief mention on Page 22, of teacher evaluation that connects it to outcomes. I think the issue of, we should have a conversation to see if there's a consensus about the issue of, how to frame something about linking compensation. On Page 22?

(Simultaneous speaking.)

COMMISSIONER HANUSHEK: Is that sentence the thing that we're grasping on to?

MS. ALI: Among others.

COMMISSIONER HANUSHEK: I mean, essentially as we go through in each of these it doesn't mention effectiveness. It mentions a quality index, that's all about inputs. It mentions --

MS. ALI: On Page 22 when it talks about using evaluation systems that are based in part on evidence of student learning.

Academic growth, so go to Page 22. You can start at Line 8 where it talks about what sound evaluation systems need to look like. And that includes evidence of student learning and academic growth.

It continues through Line 15 where it's suggesting that it's not only basis is the subcommittee's way of reconciling the divide in the commission between tests or no tests.

So it suggested it shouldn't only be student growth on tests, but at least in part.

COMMISSIONER HANUSHEK: No I understand that, that was not a positive, that was a negative.

COMMISSIONER HANUSHEK: The only thing about real use of evaluations is that first paragraph.

MS. ALI: Yes. So the question is, given that it does talk about effectiveness and evaluation, is it that it's not, it doesn't do this, doesn't say what to do with that that is your struggle?

COMMISSIONER HANUSHEK: It says, we have six pages which are all about remaking ed schools and then it's so imbalanced in terms of.

(Simultaneous speaking.)

COMMISSIONER HANUSHEK: But on the balance between whether we look at inputs, whether we look at preparation, whether we look at that, I viewed the majority of this whole section is about inputs to teaching in classrooms.

And then there is one, I acknowledge one paragraph that talks about evaluations that would pay attention to performance. It doesn't mention a thing about any of the issues that are being discussed today.

MS. ALI: So my question to you was to ensure that that part we did address the issue of evaluation. Now what is not addressed is tenure or hiring and firing decisions.

COMMISSIONER HANUSHEK: Right. Or pay.

MS. ALI: Compensation.

CO-CHAIR CUELLAR: It's very clear that different commissioners have different ways of getting at these issues and that more could be said about certain things. But I do want to know that on compensation and evaluations there's stuff here that does address, I think, part of what Rick has been raising.

I also think that it's important to remember that almost every part of this report had a mini-accountability section, in every portion.

You know, on finance we've got efficiency and then we've got a whole section on accountability.

And I hear this as a concern, and I know there are different views here. But I just think it's important to look at this teaching section in that context.

MS. ALI: And so there was a suggestion from the subcommittee that I wondered if it gets to a little bit about what you're talking about Rick. That dealt with the long term solutions that are articulated here.

That also called for a more immediate solution which was this idea of a, I think you called it, Randi, remind me what you called it? It wasn't a demonstration site, but sort of pilot?

COMMISSIONER WEINGARTEN: It was a state overhaul pilot. They'd had several different things that they would have to do at the same time.

COMMISSIONER HANUSHEK: That seems far too particular to me, I mean, I think, what I'm interested in for purposes of reporting. I think we should focus on what the goals are and a pilot versus a sweeping program. And I could see a box.

MS. ALI: I think what this was trying to do was suggest something different. It wasn't, it was a way to get all of these things done for states that were ready now. It wasn't intended to be a --

COMMISSIONER WEINGARTEN: Let me say, Kati and Karen wrote a fantastic kind of let's integrate all of this together but a state that wants to do this make an incentive grant for this really have to deal with all of this as opposed to just one piece or another piece.

And so when you looked at it it was a very good way of thinking about the whole arc of teacher preparation, recruitment, induction, retention, evaluations, all together.

And that there could be, because part of this is there are some districts, some states that have collective bargaining, who have collective bargaining contracts, and some states that don't.

Some states do it by law, some states do it by contract. What we tried to figure out was could we get, in one place, a compilation of best practice.

Because a lot of these things kind of work together. But yet they are done in such isolating ways. So that's what we tried to do. Was something that was a short term instead of wish, wish, wish.

CO-CHAIR EDLEY: Now I get it.

COMMISSIONER HAYCOCK: Is that solution politically different than having one more list.

MS. ALI: Yes.

COMMISSIONER HAYCOCK: None of us recognizes that first bullet.

MS. ALI: Right it can go away.

CO-CHAIR EDLEY: Which bullet are you talking about?

COMMISSIONER HAYCOCK: The very first one.

CO-CHAIR EDLEY: On what page?

MS. ALI: 23.

COMMISSIONER HAYCOCK: Nobody on the group recognizes that.

CO-CHAIR EDLEY: The important idea to me, in fact the only idea I care about in this whole friggin' report. Is the idea that begins after the comma on Line 10.

COMMISSIONER HAYCOCK: I don't know what that means.

(Simultaneous speaking.)

CO-CHAIR EDLEY: I think that the general point is we are trying to improve teacher recruitment and training and professional development, to do what job?

It's not just to do the job that they're doing today. It's to do what job? What is the conception of the responsibility, the roll, the authority, of teachers.

As individuals, as teams, to get done what we're talking about in terms of excellence and equity. And I think we do not have a system in place right now that accomplishes that.

We're not giving them the wherewithal. We're not training them with that in mind. And I think what that requires is what's suggested by this language.

Now I'm happy to try to clarify the language. But I think the basic principle that we need education professionals who will be prepared for and assume a responsibility for each child is the right way to think about, it's the right way to take a step towards the right to an education.

And I think it's the right way to try to crystalize the additional competencies we want to provide teachers. And the additional supports we want to provide teachers. To get done, what we want them to get done.

COMMISSIONER REBELL: Chris, you've got a much bigger point here than listing. But it seems to me to some extent all these other things could be listed as illustrations of how you get there.

CO-CHAIR EDLEY: I agree.

COMMISSIONER REBELL: So in terms of, I do like your bold thinking. We advertised in the beginning we're going to come up with bold ideas.

This is something new, I mean to some extent Rick is correct that we're rehashing a lot of the stuff about improving this in the pipeline and including that. And I'm in favor of that, they're all good points. But where does it lead to something that's new and bold.

And I think you have something that's new and bold. I would pull it out of there somehow work it into --

MS. ALI: And put it on Page 19.

CO-CHAIR EDLEY: Let me try that and see if I can come up with something you guys like.

MS. ALI: Put it on 19 as the beginning of the intro.

COMMISSIONER REBELL: I have two very specific comments. Text Box 5, which is using the Gates measures of effective teaching as an illustration of what's the way to go.

I think that project is very controversial, I have a lot of problems with it, I think others do. So I don't think there's consensus on using that as a great example. There may be another example.

CO-CHAIR EDLEY: Someone was just mentioning one to me. New Haven? I think the point is to give a box that has some sort of an example of an improved. And what other word issue on this teacher evaluation stuff. Line 15 where it says should not rely solely on standardized tests.

COMMISSIONER REBELL: It makes the standardized test sound really big like maybe like 80 percent of the standardized test in lieu of something else. Can you say extensively or substantially or something like that?

MS. ALI: This has been debated by lots of folks in the solely not solely was what the commission has decided. If you want to change it, but it we have talked about it.

COMMISSIONER WEINGARTEN: It is disproportionate. That implies amount that you said you didn't want to do.

COMMISSIONER REBELL: No, disproportionately is, solely just sounds too much this is the main thing and we'll do something else on the side.

MS. ALI: If we're going to have this conversation we need to go deeper and we can bring up the previous work for commissioners that aren't here have talked about it.

I mean, anything about proportionate implied we were saying what the max should be. What it should be when there was complete consensus with it shouldn't be the sole or only.

There's less consensus about how much it should be in anything that gets you in that direction is opening up this conversation.

COMMISSIONER REBELL: Does anybody say it should be more than 50 percent?

COMMISSIONER HAYCOCK: That is not what that does, you said evidence of student learning for teacher evaluation should not rely solely on standardized tests. It doesn't say teacher evaluation right.

COMMISSIONER MARTIRE: Phrase it in the positive, should be one of the factors considered rather than the sole, just one of.

MS. ALI: Yes, I think we're good on this. This is not about evaluation.

(Simultaneous speaking.)

CO-CHAIR EDLEY: We've got five people talking at the same time. What were you saying, Russlynn?

MS. ALI: There is a question that hasn't been resolved yet which is the equitable distribution that now was taken out from the subcommittee. It's not addressed here. Rick alluded to it earlier and I heard Kati allude to it as well.

So I just wanted to make sure we were, I want to revisit it if there is?

COMMISSIONER HANUSHEK: I'm not on board frankly at all. In -- because there's a motion that introductory material I find inflammatory and somewhat inaccurate. And then I find as a good example, let's look at teacher retention on Page 21.

The argument there appears, I don't know what a fact remodel tool is. Beyond that we have five things we need to pay attention to with teacher retention.

I would have said a sixth thing was something about the effectiveness of the teacher. Because all retention is not good and all loss is not bad. And so getting some balance in all of that I think is important.

COMMISSIONER DARLING-HAMMOND: There is another place that talks about retaining and allocating highly effective teachers to schools and object to having something under retention as well.

MS. ALI: You are looking at Page 22, where it talks about equitable distribution as a condition of federal funding.

COMMISSIONER HAYCOCK: Look at these bridge charts, if you would actually read the bullets. The modified paragraph above which talks about the retention of excellent teachers not the retention of all teachers.

COMMISSIONER HANUSHEK: You know, I guess this is where you are so much subtler than I am. I read this, I don't see what you're saying, but if I parse the sentences in such detail I am possibly seeing what you say. But the overwhelming thrust of this argument is not this little subtle point.

MS. ALI: I think that one is an easy fix. I don't disagree that it needs to be great teachers.

COMMISSIONER MILLER: Can I make a suggestion, even if the focus of this is how to retain excellent teachers, obviously a big concern. Maybe there's somewhere in this section that could note support and research that if we were able to identify the ten percent or five percent of lowest performers and remove them it would increase GDP or whatever it is, you know by syntax that we're able to do that.

COMMISSIONER WEINGARTEN: Why don't we just say, and I'd actually have to look at the language, that no one wants people who don't know how to teach or shouldn't be in the profession. And find a way to say that somewhere in this.

Either in the evaluation piece or over here. So that it's actually said pretty assertively as opposed to saying it's five percent, it's ten percent, it's this or that.

But just that if someone shouldn't be a teacher, if someone is not equipped or is not effective or this or that, you have to figure out the language. They shouldn't be in classrooms.

COMMISSIONER HANUSHEK: Randi, I agree completely with you. But every time you say that then the next thing is that we don't know how to make sure that we all only have effective teachers.

COMMISSIONER WEINGARTEN: It's just that where I work -- and maybe I'm too close to the section because it's been rewritten about a 150,000 times.

But what I'm saying is that there's been a lot, if you actually look through this section a lot of what you're talking about is in here in ways that respect the profession.

As opposed to it being one where it says a presumption of bad teachers, there is a presumption that if we do these things right and create this kind of wherewithal we will have excellent teachers.

But the goal is not teachers, the goal is excellent teachers for all kids. And so I think you're seeing a push back from people that don't normally agree with each other. Because we've wrestled through endless iterations and conversations many of which Russlynn made us have because we really were trying to figure out that balance.

COMMISSIONER HANUSHEK: I fully agree we having been in other conversations like that. The amount that's going into it, what I'm suggesting is that when I read this I am not as clever as Kati is to see.

COMMISSIONER WEINGARTEN: On this point I think there is an easier fix.

MS. ALI: Actually some of it got in the shortening of the curve between the last time we had it and now. Some of that got lost.

CO-CHAIR EDLEY: Let's get back to six pages of the subcommittee.

(Simultaneous speaking.)

CO-CHAIR EDLEY: Karen and then Jim.

COMMISSIONER HAWLEY-MILES: I have two things that might be controversial. One is I wonder, I'm thinking we might be going back to the list that might have been in the pilot piece instead of this one.

CO-CHAIR EDLEY: Instead of which one?

COMMISSIONER HAWLEY-MILES: Instead of the list on 23 that reads a little like a laundry list. I'm thinking we might take a look at the way that we worded it more in connection to activities. That is reconstructed in teaching salary reports.

CO-CHAIR CUELLAR: Just to be clear there's a list on Page 23.

COMMISSIONER HAWLEY-MILES: Yes, Lines 9 through 23. We wrote the other part too.

(Simultaneous speaking.)

MS. ALI: I think the subcommittee is actually saying we believe the other term is a better representation of where we are.

COMMISSIONER HAWLEY-MILES: The second point I want to make, I wonder if we could add to this list something about the need, it's something that Randi had talked about a lot too.

But the need to revise collective bargaining contracts and other district policies in practice to enable these things. Because right now compensation has been embedded into these things. Right now personnel policies are not restricted to the contract.

COMMISSIONER WEINGARTEN: Other things such as collective bargaining, funding, district policy, things like that. For this to be efficacious they'd have to be, state regulations ought to be a line item. Would that work?

CO-CHAIR EDLEY: I think just sort of in order, Dennis, Sandra, Matt and then Mike.

COMMISSIONER VAN ROEKEL: I want to go to Line 4 on Page 24. And please tell me if this is the shortened version of something that was there before and has been reduced. Or whether, the last part of that sentence is really critical to me. Where it says, but also full access to a rich curriculum.

I don't quite know why it's in this section with teachers and teaching. It really related more to students.

But when you look at kids who are in these schools one of the reasons that makes them so disadvantaged is they don't have the opportunity to a rich curriculum.

There are many of those schools that don't even have a physics course or a calculus course. And even if they had the course they don't have anybody qualified to teach it. This is a huge thing about equity.

And when I say a rich curriculum I'm not just talking about math and science. It's the arts, it's all of the things that the wealthier ones have.

So that if I come from my little school I have no way to compete on an application to a college because I have absolutely no access to do all the things that colleges consider for entrance into.

So to me this is a huge issue about equity. About the full access to a rich curricula. Now maybe there's a different place in this report, but I think it deserves more than a passing thought.

CO-CHAIR CUELLAR: I just want to say I agree, and I don't like pushing this from the get-go. I do think that part of this will make a lot more sense when we do some straightforward things like change the title of the section to acknowledge it's not just about teaching. But about teaching leaders and curricular learning opportunities.

COMMISSIONER VAN ROEKEL: But then we just need to expand it.

CO-CHAIR CUELLAR: Absolutely.

MS. ALI: Yes.

CO-CHAIR EDLEY: Okay. We got that. Okay. Jim?

COMMISSIONER RYAN: I have a suggestion about the boxes of specifically and maybe it's a more general suggestion. So I like lot of it in here. But I thought it did get bogged down at times with some of the details.

And then I thought two of the most interesting ideas are in the boxes. And maybe that will highlight them but right now they seem hidden. And I wonder whether we ought to incorporate them into that body of the report.

Because I view the boxes as providing examples of what we're talking about. But these two boxes have recommendations. Box 8, and Box 10.

So Box 8 is we can afford to invest in teachers, and it basically spells out one way to pay teachers more if they teach in high poverty schools.

And then Box 10 is a federal program that subsidizes the cost of teachers who then will teach in high need schools. Just like we do in medicine.

Those are the sorts of ideas that I think are kind of bold ideas that to the extent that we want to get the attention of the media. Those are the ideas that are the reasons for this. Oh wow, teacher corps basically.

And so I wonder whether that ought to be made more front and center in the recommendations that we're actually making in the text itself.

And that's why I say in some respects this is a question about the boxes generally. I think the boxes ought to be used for specific examples of programs that we like and not for recommendations. Because then it makes it really hard to follow what we recommend.

CO-CHAIR EDLEY: I wouldn't care that much about it one way or the other. The only difficulty I think is whether things, as you started your comments I think.

Whether things get bogged down with a lot of details. Whether it interrupts the flow from one set of concerns to the next set of concerns, if you stop and spell out and here's how we would make the argument about it being affordable, which is what the first box does.

Or if we stopped and spell out what the content of federal teachers supply.

COMMISSIONER RYAN: I believe why is to make the recommendation kind of a short version and then in the box explain how we did that.

(Simultaneous speaking.)

CO-CHAIR EDLEY: Fine. Sandra.

COMMISSIONER DUNGEE-GLENN: I agree with Jim's comment, the closing comment. I think that's a good idea. On Page 23 Line 6, I just wanted to just adding the word and a line to completely overhaul and align our systems for recruiting, blah, blah.

CO-CHAIR CUELLAR: Could you repeat that?

MS. ALI: I got it.

COMMISSIONER DUNGEE-GLENN: Also I would like to add a bullet on 23 that speaks to diversify the teaching work force to increase the number of teachers of color and of men of color of primary, secondary schools.

Jim picked up the comment about the federal teacher supply and that being recommendation now. And finally I'd like to ask the consideration of a text box that speaks to the importance of, as a competency, cultural competency.

The growing importance of factor in terms of training and developing teachers. And recognizing that as part of their preparation program.

And there are some examples of language that I can provide but not here. If that would be considered as example of --

MS. ALI: On this point it has been discussed before. Where the commission landed given that the professional development and training needed to focus on the students before that in a pre-service and in-service way.

That highlighting cultural competencies over subject matter competencies or over the other qualifications that make for great teachers or sort of sending us down a road.

COMMISSIONER DUNGEE-GLENN: Well let me ask then to, for the amendment, since we talk about the importance of content knowledge then let's add cultural competency there as another competency that needs to be thought about. Because it doesn't appear anywhere from my reading. Maybe I missed it.

And again because you're talking about largely pockets and concentrations of children of color. So I think that's an important factor.

CO-CHAIR EDLEY: But there ought to be something in here that talks about professional development to ensure that the teacher is as fully capable as possible to deal with the kids in front of them.

COMMISSIONER DUNGEE-GLENN: Maybe it's included in the definition of teacher effectiveness.

CO-CHAIR EDLEY: And in that case part of that could be that they have to be culturally competent.

MS. ALI: Yes, it's referenced on Page 23, Lines 23 through 25. And 21, yes.

CO-CHAIR EDLEY: So diverse learners as preparation for diverse learners.

COMMISSIONER DUNGEE-GLENN: I didn't get that.

MS. ALI: I'm sorry, Page 23, Lines 20 to 21, where it talks about the needs for teachers with diverse learners. And then the following bullet talks about professional development that produces results for kids before them. We can certainly add a language that you're referring to.

COMMISSIONER TORRES: I think we need to strengthen that language.

CO-CHAIR EDLEY: Right.

COMMISSIONER TORRES: I refer to this as contemporary competency. Because it really is about being competent for the contemporary classroom. And that extends not to, people usually would think about that as meaning technology. It also means the demographic makeup of the classroom.

And I'm not sure diverse learners or the other language there gets at that. So I would want it to be stronger and more explicit if that's okay to everybody.

COMMISSIONER DUNGEE-GLENN: I didn't wanted to be pointed on it because I think issues of race really do get sublimated in a lot of this that are very relevant to many of these factors related to achievement gaps and equity. So let's not be too subtle.

CO-CHAIR EDLEY: Okay. And this is currently phrased as sort of an aspect of clinical experiences and that needs to be fixed.

MS. ALI: Yes.

CO-CHAIR EDLEY: Right.

COMMISSIONER WEINGARTEN: I think that Sandra is getting to another point which may be controversial. But which I think is important, which is, we have seen in the last two years the whitening of the teaching force.

And we really do need to pay attention to that and try to figure out incentives to get more people of color into teaching.

So I think that separate and apart from an understanding of either contemporary or cultural competencies this whole notion of diversity in the pipeline is really important.

COMMISSIONER DUNGEE-GLENN: It is there as a bullet, yes.

(Simultaneous speaking.)

COMMISSIONER WEINGARTEN: And I do think that that also gets to Dennis's point beforehand about curriculum. That about making sure that in public schools we do have art and music and things that kids would otherwise get in other classroom settings.

I just think that these are equity issues as opposed to maybe effectiveness or excellence issues that create something that's important rather than where.

COMMISSIONER WEINGARTEN: Now I have one other question that is separate. If we go back to what Karen said about using, from Lines 24 on Page 23 to 14 on Page 24.

What we were doing was saying that all of these things should be done together as opposed to things individually. When we do this stuff individually then some of this becomes out of context.

Like take all necessary measures to assure equitable distribution. That kind of, we did get to the point of equitable distribution, what's really important. That we were not going to do forced transfers.

I know you talked about some of this earlier. So I just want to make sure the balance is right on that. And also is right on, we did get to the point of saying, kind of like we did in the newer contract. Let's do things that are different.

But even the newer contract still keeps a sub-scale to afford experience because that's important in terms of career matters and things like that.

So I just don't want those two pieces to be interpreted, when we put them together one way we put it together as saying let's look at all of this together. Not each of these things individually.

So I just want to kind of look at this again when we use the new language, that alignment, to make sure we're pushing in this direction but not reversing some of the things that we need to still view.

MS. ALI: So as we reedit and index some of the subcommittees language on that by tomorrow we can show you, and make sure we sort of get that done.

CO-CHAIR EDLEY: Linda?

COMMISSIONER KING: This is John, can I go after Linda?

CO-CHAIR EDLEY: Sure, Linda, then John, then Mike and Matt. Dennis are you still waiting?

CO-CHAIR CUELLAR: Linda, you still there?

COMMISSIONER DARLING-HAMMOND: Yes I am. I think I just wanted to re-enforce the conversation about both diversifying the teaching force and addressing both cultural competency and the contemporary.

With respect to diversifying teaching, one of the most important things that has been demonstrated with respect to paying for peoples' education if they want to become teachers.

It's been a extraordinary venture in a lot of places. We want to get accountability candidates to a profession like this. Saying we'll completely cover your education. You get very, very high increases, a 300 percent increase in the proportion of people coming in.

So I wanted to link those to pieces of the conversation. And hope that that either text box or recommendation stays somewhere in the mix. Because I think if we want the one we've got to have the other.

MS. ALI: So, Linda, just so that we're clear you're suggesting that as we talk about diversifying profession it is scholarships, it is loan forgiveness, collage affordability.

CO-CHAIR EDLEY: You're saying that more generally?

COMMISSIONER DARLING-HAMMOND: The process that was referenced earlier called for completely paying for the preparation of high ability candidates who will come in in areas of high need. And candidates of high need. And I would classify candidates of color as being definitely candidates of high need.

And you know there's evidence from several state programs and some local ones that doing that. And this is not a tiny little, oh we'll give you a couple thousand dollars, it's we'll pay for your full fare.

MS. ALI: Got it.

COMMISSIONER DARLING-HAMMOND: Highly effective at accomplishing that agenda very quickly. And we've been fussing around with, I'm going to get on the soap box for just a minute.

But we've been fussing around with this for years and have been whittling away at the resources for people to go and seek. When we stated full scholarship for candidates of color at Stanford we went from about 12 percent candidates of color to over 50 percent in one year.

On North Carolina it was the same thing statewide just by making that one policy change.

CO-CHAIR EDLEY: All right. We're not going to use any examples from the country club. John.

MS. ALI: Linda, did you have another point?

COMMISSIONER DARLING-HAMMOND: That was the main one, thank you.

CO-CHAIR EDLEY: John.

COMMISSIONER KING: Three points, it was a little bit hard to hear during the conversation about the retention issue. I wanted to suggest the possibility of renaming that section retaining effective teachers. To underscore that retention is about retaining the right people not just retention in of itself.

MS. ALI: Got it.

COMMISSIONER KING: I wanted to support Randi's point about having a bullet there that says something about ultimately removing ineffective teachers.

But also something about the need to develop better systems to help developing ineffective teachers improve their performance which I think is a real national challenge that we haven't figured out. But if they don't improve obviously removing ineffective teachers.

The second point was about remedies. And I worry that the section on equitable distribution describes a way of capturing information about inequities. But doesn't actually offer a remedy. There should have been in the section entitled accountability.

So I don't know that we need to offer the remedy but we could describe some possible remedies. I know there's some states that have put in place policies or are phasing in policies where a student wouldn't be allowed to be assigned to three ineffective teachers in a row for example. I just think it's important for us to talk about the issue of remedies.

And then the final point, I didn't hear the reaction to Michael's suggestion to remove the project. But I think that would be unfortunate. I think the text box could be framed as here's an example of what that's going on to study teacher evaluation.

And I don't know that we have to endorse that conclusion on that project but I think it's worth endorsing the idea that people ought to study to ensure evaluation and strategies for improving teacher effectiveness.

MS. ALI: So, Michael, if on that one if the study itself is what you have issues with maybe another study that articulates that?

COMMISSIONER REBELL: Yes another study.

MS. ALI: So we're not endorsing any one but if there's two across the political spectrum that is one of them. Then perhaps there's another one we could also include to get at the larger point, which is we got to get this business of evaluation and effectiveness right.

CO-CHAIR EDLEY: Also I'd like to sidebar with somebody to explain what the concerns are with the Gates initiative. But you said New Haven might be?

COMMISSIONER WEINGARTEN: What has happened is that New Haven is one of the first systems that actually have been implemented with stability and people actually like this and feel like it works. And there's actually some good data.

So as opposed to using something like the Mets study which is controversial use something which actually has worked.

And so maybe Montgomery County makes something else. So just use two examples, just like we were saying. Use examples of real life stuff that's going down now and that if we could sustain and scale this would actually be a great moment.

Michael was right that the Met study has, there's a big debate in the evaluation arena right now. About whether or not you can reduce all of this stuff to an algorithm. And a lot of the reason that the Met study hasn't gone anywhere is because that's where they went.

And it got stymied because you can't reduce. This goes back to the whole issue of how we change the words to student learning.

There's a lot of professionalism and science and art in the whole notion of what is a good teacher.

And so if there are some good examples of evaluation systems that work to do things like if teachers are struggling, improve. If they don't improve they're gone.

Aligning this process and evaluation, that's what happens in New Haven. That's what happens in Montgomery County.

CO-CHAIR EDLEY: So this is really important subject obviously, this issue of evaluation. The thing that I liked about what Gates had been working on I thought with the AFT, in these various sites.

MS. ALI: We did, it's not the Mets study but we've done really great work with Gates. In Hillsborough is actually a joint, it's a merged local. And I would say of all the Gates were evaluation, Hillsborough is the front runner and the front leader.

CO-CHAIR EDLEY: That's the one that I was talking about. Because I think what I like about it, what seems to me very promising about it is that it's an effort to identify the research-based elements of effective teaching strategy. Instructional strategies.

And to then develop a very rigorous structure in which there's peer evaluation of videos so you can actually score people on whether they're doing.

MS. ALI: Use Hillsborough as either the example or one of them.

CO-CHAIR EDLEY: The whole idea is to show people that is possible to do a better job of teacher evaluation.

MS. ALI: The question for John on the remedies. The subcommittee also included a paragraph that talked about some of the federal remedies that included things like Title 1 and civil rights enforcement, et cetera. I don't see putting in et cetera without getting into a whole lot of weeds but sort of scratched out.

CO-CHAIR EDLEY: It mentions about the statutory authorities that might be used, right?

MS. ALI: Yes. Might be in other places in the report. So, John, does that get at your points on the remedies?

COMMISSIONER KING: You're saying that that's in another section?

MS. ALI: That's right, we would include that the subcommittee reconciled some language on this using statutory authority and other remedies. Including that here it's mostly the federal remedies, does that solve your concern?

COMMISSIONER KING: It would start to, I'd like to think that. But I would also like to suggest that state and local responsibility to address this.

I think we all know school districts where talent was very inequitably distributed and while I think that systems are a good way to tackle that I also think that this kind of a core responsibility of state and local education authorities to address the issue.

CO-CHAIR EDLEY: That's not where I thought you were going, John, but that seems to me unobjectionable but I'm not sure it advances the ball much.

Because the problem that we've discussed is that there may be some good authority on the books but there's either a problem with political will or with enforcement resources.

COMMISSIONER KING: It's kind of like the rule about not having a student not having three ineffective teachers in a row. Because it puts the student's interests ahead of everything else. And requires adults to respond to address the student interests.

COMMISSIONER HANUSHEK: Are we going to endorse two in a row John?

COMMISSIONER DARLING-HAMMOND: Can I get back in the queue when there's an opening please?

CO-CHAIR EDLEY: Go ahead. Is it on this topic?

COMMISSIONER DARLING-HAMMOND: It was on the topic we were talking about a minute ago which was what examples to use for districts that may be doing --

CO-CHAIR EDLEY: I think we can do that offline. Just an email.

COMMISSIONER DARLING-HAMMOND: Okay. I was going to say that Hillsborough has some problematics.

CO-CHAIR EDLEY: Okay, all right. Matt?

COMMISSIONER KING: Can I just on the district thing, I think each of us could go around and voice objections and concerns about various laws. But if we can have a mix we don't have to endorse them.

I think there could be a bullet saying that there are things that they would change about New Haven and Hillsborough.

But if we can say that there are some districts that are working on this and they're trying and there's things that we'll learn. And that's important. That would be a good start.

I'm sure people would object to that potentially but just naming some districts that are doing this work that we should pay attention to and learn from I think would be of value.

CO-CHAIR EDLEY: Point taken, Matt?

COMMISSIONER DARLING-HAMMOND: That's a good idea, I think we have to cognitive of the fact that research continues to accrue about the challenges with particularly the value that is proposed with this.

There were two studies within the last two weeks that came out. Both of them by economists Doug Harris and T.J. Jackson from Cornell showing that there are real problems with getting any kind of value added for high school and middle school.

So I think if we're going to go into this territory we have to go into it completely honestly. The possibilities and the research coming out about those challenges.

COMMISSIONER KING: I think there is research on both sides. Maybe we could cite both. Research would just point out that this is an area where there needs to be continued learning.

CO-CHAIR EDLEY: Okay. Matt and then Mike.

COMMISSIONER KING: Perhaps you and Eric can do a side by side, sidebar.

MS. ALI: Yes, John, doing a sidebar.

(Simultaneous speaking.)

CO-CHAIR EDLEY: Okay. Matt.

COMMISSIONER MILLER: A couple of thoughts we had this discussion, it got raised in one meeting somewhere. I just wanted to refloat the idea if we're looking for ideas that are in the spirit of this but also might get some press pickup or something.

The idea of like the federal government funding and setting up four regional west points of teacher and principal training as an elite model of the direction we need to take on teacher prep.

Because at one point it came up, at least in some subgroup that I was in. And I was going to float it again.

COMMISSIONER HANUSHEK: As the military academy representative of this funding nation I would object to that. I mean I think that's an extraordinary expensive way to do it when we have in fact 3,000 higher education institutions and we want to in fact produce something around the country.

The Air Force Academy, my alma mater, currently costs roughly four times what Stanford costs to produce a graduate. And I'm not sure that we want to endorse that.

(Simultaneous speaking.)

CO-CHAIR EDLEY: Do we have anything that calls for R&D on teacher, systematic funding of R&D on teacher preparation?

COMMISSIONER WEINGARTEN: I think that was the point of that whole, I hate to call it a pilot.

(Simultaneous speaking.)

COMMISSIONER WEINGARTEN: We may want to tinker with the name. But this was kind of like a soup to nuts from preparation. Extensive task force did a whole bunch of stuff about teacher preparation career ladder.

There's a whole lot we can do learn from countries outside of ours. And the AFT is doing a teacher prep task force report that's coming out next week that actually is a real enunciation of the bar like exam idea we had in clinical and a clinical exam, things like that.

What I would actually do is maybe look, I think if you look back at the way in which it was phrased in our 151st reiteration of the teacher report. It may actually be what you're looking for here in terms of a vague soup to nuts idea. As opposed to doing it as well.

CO-CHAIR EDLEY: Okay. Mike Casserly.

COMMISSIONER CASSERLY: I think my comments might have been marginally relevant about an hour ago. A couple of disparate things. One put me down as thinking that the Met thing is actually worth mentioning.

Not because it has wrapped everything up or has create an algorithm that's actually defensible yet. But because it's at least trying to answer an important question. And that is what makes for effective teaching.

On Sandra's point about, I just have two cautionary notes. On Sandra's points about cultural competence. I'm all in favor of putting this down but you probably know as well as I do that a lot of cultural competence training in colleges of education actually serve to lower expectations of our kids.

It's not to create awareness and enlightenment. And it becomes a mechanism by which expectations are lowered. So I think we need to be cautious.

COMMISSIONER DUNGEE-GLENN: So the amendment would be a qualified of the, maybe, I don't know about the creation of effective. I think the point may not be a represented by an existing program.

COMMISSIONER CASSERLY: With some qualifiers. Third point, to Chris's thing, many, many hours ago on Page 23 about the individual circumstances of students.

Your point about it helping to create or lean towards, or lead the way towards an individual right is well taken.

And it's an interesting and fine legal point. But I think we need to be really careful about what this looks like on the practice side.

Because before it ever creates a legal precedent it's likely to create enormous amounts of bureaucratic paperwork. By which this is accomplished and we could easily snuff out a pretty good idea by choking people on the paperwork.

So I'd just be cautioned.

CO-CHAIR EDLEY: I agree with that.

COMMISSIONER CASSERLY: Now I've got one other edit on Page 19 that I'd like to suggest. And this one is probably more suggestion to Randi. On Lines 25 to 28 I would suggest deleting this paragraph.

CO-CHAIR CUELLAR: I'm sorry, where are you?

COMMISSIONER CASSERLY: On Page 19, Lines 25 to 28. It's not that this paragraph is incorrect, it's just that it sounds defensive and doesn't rise to the aspirational tone that you charged us with earlier this morning.

And I think it colors the rest of the section in a way that is unwanted.

(Simultaneous speaking.)

CO-CHAIR EDLEY: Ralph and then Randi.

COMMISSIONER MARTIRE: Randi was up first.

COMMISSIONER WEINGARTEN: Sorry, you know there were a lot of people, this actually was not a point that we drafted. It was a point that was drafted by some of the other members of our committee that actually wanted to call out what has become really unfortunate.

Instead of thinking that this is all of our collective responsibility that we actually just kick the can to individual teachers and then blame them for it.

COMMISSIONER CASSERLY: The aspirational nature of it is the joint ownership and accountability. It's not what this paragraph says.

COMMISSIONER WEINGARTEN: But I think you're right in terms of, I think it needs to be redrafted. Because I think it feels whiny.

COMMISSIONER CASSERLY: Yes, it does feel whiny.

COMMISSIONER WEINGARTEN: But the point that we have to try to get to is that this is all of our responsibilities. And maybe the way to say it is that what has become an unfortunate outcome of austerity has been that sometimes since teachers individually who don't have the wherewithal end up getting blamed. As opposed to all of us.

COMMISSIONER CASSERLY: It is pretty forward in positively constructed language in the labor management thing that we had jointly drafted together last Friday.

COMMISSIONER WEINGARTEN: I'm not falling on my sword on this stuff. I don't really, I'm just trying to see how we do this. Something that would be positive and not negative but have stopped, find something that acknowledges that.

COMMISSIONER CASSERLY: Let's talk about joint ownership and responsibility and accountability. This has a divisive tone. And it addresses a divisive tone. But in a divisive way.

MS. ALI: Yes, so I think we come up with something using the LMC stuff and show it to you tomorrow, see if that works.

COMMISSIONER CASSERLY: Okay.

COMMISSIONER MARTIRE: And I agree completely with what both of you just said. And want to say that there's one more reason why you consistently see teachers being blamed for problems in the education system that may not in fact be an individual teachers fault.

And that is you got to austerity, Randi, but most state fiscal systems have flaws that make them not generate adequate revenue on a sustainable basis over time to maintain current service levels into the future.

So politicians are frequently looking for someone or something to blame so that they don't have to redo tax policy to fix this. But tax policy is the ultimate third layer.

So I think it's very important to keep this concept in here. Because this is one of those red herrings raid that allows elected officials off the hook from dealing with fiscal capacity in the first place.

So I do think it's a very big issue. But it has to be phrased in a way that is not divisive, that is aspirational. I completely agree with that.

COMMISSIONER REBELL: A quick followup on that. It seems to me that the middle sentence of that paragraph, the essence of it.

Misguided voices choose blaming and shaming the teachers rather than the hard work of serious wide scale.

MS. ALI: Let's come back to it tomorrow.

(Simultaneous speaking.)

COMMISSIONER SAENZ: I wouldn't even put this into the section. I'd just put it into the introduction. It's really about this broader issue of what I characterize as putting public back in public schools.

Where it's collective public responsibility taking rather than blaming or viewing it as a competitive game where you try to out game others. Instead it's a collective public responsibility. And the teacher point is just one and probably the best example. But I would put it introduction.

MS. ALI: Got it, let's try that. Got it.

(Simultaneous speaking.)

MS. GLENN: So I'd like to focus on Line 14 on Page 24, that talks about excluding students with suspensions, expulsions and ineffective alternative schools. And this is a comment that Ben wanted us to list up in his absence.

He initially thought of including this in the compendium of materials that would be auxiliary materials to the main report.

But now that this section has been renamed to include curricular learning opportunities we'd like to suggest that it actually be brought back into the main body of the report with the language the subcommittee had drafted previously around discipline as a denial of opportunity for disadvantaged students and students of color.

To deny them the opportunity to really reach those high curricular standards that we're all talking about moving them toward. And the inequitable application of discipline really functions to do that.

It's also a resource issue in that schools that don't have the resources in terms of school counselors and school social workers to meet their needs rely on these inequitable applications of discipline policy they expel and suspend students instead.

MS. ALI: In my understanding though in talking with you a bit earlier that wouldn't be in lieu of the deeper guide you want to do and how to fix it.

We're talking here about adding a line that talks about the consequences of the denial of opportunity. But it doesn't meet your desire to go much deeper on discipline and how to change with PBIS and restore to justice some of the other things that you're discussing.

CO-CHAIR EDLEY: Doris, is it on this or a different point?

COMMISSIONER WILLIAMS: It's connected to the alternative schools point. There's also on Page 29, should have a section that refers to alternative education for kids who are expelled.

And I just want to make sure that when we say alternative education we're talking alternative education settings. But that we still expect the same access to high quality education in those settings.

On Page 29 Line 27. Requirements of alternative education.

CO-CHAIR EDLEY: It's the same subject matter.

MS. GLENN: I just want to make sure that we aren't just advocating for alternative education.

MS. ALI: Oh, got it, okay.

CO-CHAIR EDLEY: Education settings, Line 28.

CO-CHAIR EDLEY: Rick.

COMMISSIONER HANUSHEK: A couple quick points and a larger point. The quick ones are on Page 20, the first paragraph on Page 20. I'm not convinced that, there's a statement here that basically central cities pay lower teachers than suburbs.

I don't think that's quite the way to phrase it but I'm not even sure that it's accurate. Because most metropolitan areas have a wide range of districts paying disparate amounts. You can always find some larger, some smaller.

MS. ALI: Are you talking about Lines 30 through 34?

COMMISSIONER HANUSHEK: Three and four. The first paragraph. And so if we're going to have that I would like to see some data. I don't think that exists.

MS. ALI: If you look I have data in the footnotes. It's on California.

COMMISSIONER MILLER: I collected it all from my book of two percent solution, that's data. It's from a book I wrote in 2003, I have an update on these.

COMMISSIONER HANUSHEK: You can always find some, you can compare New York City to some West Chester County district.

MALE PARTICIPANT: You concern us with the word most.

COMMISSIONER HANUSHEK: Yes. And it's the generalization of it. Much less than surrounding suburbs in, it's not can you find an example, it's is this a general condition of labor markets.

CO-CHAIR CUELLAR: So I propose we're going to look at the research and we're going to make sure the sentence reflects that.

MS. ALI: So Rick, I think the point of this was less about the paying teachers much less, and more about the difference on conditions. Learning conditions and teaching conditions.

COMMISSIONER HANUSHEK: So why didn't you make that point that the working conditions are crafted, and it's something we ought to do. But to say that it's all salaries.

MS. ALI: I think the major thrust was supposed to be --

(Simultaneous speaking.)

COMMISSIONER CASSERLY: It's a mix.

MS. KING: The mix would be that there's high poverty and low poverty suburbs, right? Like after the suburbs --

(Simultaneous speaking.)

CO-CHAIR EDLEY: I think it is problematic to drop the idea completely. It has to be put in more general, it has to be softened in some way.

COMMISSIONER HANUSHEK: This point to me is that this is not necessarily accurate.

CO-CHAIR EDLEY: We just have to confirm it and make sure we have the wording right.

CO-CHAIR CUELLAR: You could just include a much less than surrounding areas after the suburb.

COMMISSIONER HANUSHEK: Yes, but it's the whole labor market. The point here is that central cities can't compete in the labor market because the whole area is paying so much more than they are. And that's just not the case.

CO-CHAIR EDLEY: But the affluent suburbs are paying more.

COMMISSIONER HANUSHEK: Yes, they are.

(Simultaneous speaking.)

MS. ALI: But I do think the point about ability, for the purposes of getting past this point. That the idea of the differential in labor force and the ability to pay in tax revenue is fleshed out later, when we talk about market share.

The point here was on the working conditions. So it wouldn't be taking out the pay, because that comes later. But it would be deleting it from this sentence that says it so pithy in getting at the working conditions point in this sentence. And then the labor market stuff comes later.

COMMISSIONER HANUSHEK: But also getting into the leadership. You know, you've got bad leadership in lots of central cities.

COMMISSIONER WEINGARTEN: We're now actually nickel and diming a section that was put together to say that we want to look at a whole bunch of things that will help ensure that poor kids get excellent teachers and excellent schools.

What issue is pay? In some places it is a metropolitan labor market where the surrounding suburbs pay significantly more. In other areas salary is less of a factor but still a factor even intra-district because of the experience differentials and things like that.

But we can't, we'd be silly if we didn't say that salary was an issue. Particularly in terms of this, but we have a real pipeline into teaching --

(Simultaneous speaking.)

COMMISSIONER WEINGARTEN: But the second point is that this piece here was about making sure we try to get good teachers to come and stay in schools we want to turn around.

So it is a combination of working conditions, leadership and pay. And that's really what this was just trying to get to.

CO-CHAIR EDLEY: Can I suggest, I think we understand the sensitivities here. You have to let us take a crack at it. I think this paragraph to which Rick has pointed us and the one before I think can be knitted together in a way that might make it work.

MS. ALI: Yes.

CO-CHAIR EDLEY: Who was next?

COMMISSIONER HANUSHEK: This part in here, I'm not sure if they go into sections. But we talk about providing all the courses and so forth to all the students, which is very difficult to do in some urban areas where there isn't the course demand.

This is one of the points where we should bring in the left out technology issue that is out of this whole report. Technology has to come in here and it has to then also be integrated with the training, preparations, selection of teachers that know how to use technology.

This could be the answer to the rural problem too. How do make sure there's all those college prep courses?

MS. ALI: We have language for that from previous series.

COMMISSIONER HANUSHEK: The other point that isn't in here at all that I wanted to, I'm not sure if it goes in teachers but someplace else. Is a discussion of how teacher relates to the Common Core.

And my view on this is the following. If I look across the states in the U.S. today I see states with quite different standards for instruction. Some of which are rated as more difficult than the Common Core. Some as less difficult.

And it see that there's no correlation between the standards and the performance of students. So that suggests that somehow we haven't been able to implement any of these standards.

It might be how we get the teachers on board with doing it. It might be the quality of teachers. It might be that they're not trained to it and so forth.

But I have problems just seeing the Common Core is going to revolutionize everything by just saying that we have this new standard.

And when we've had new standards in the past they haven't had the effect that we want in terms of student performance.

CO-CHAIR EDLEY: I guess I'm a little concerned. There's getting the standard straight. There's aligning the instruction to the standards. And there's deciding what the cut scores are for performance.

COMMISSIONER HANUSHEK: There's not a cut score.

CO-CHAIR EDLEY: What constitutes proficiency? And that's not done.

COMMISSIONER HANUSHEK: Take NAEP achievement, forget cut scores. The achievement --

CO-CHAIR EDLEY: The point I'm making is that defining the Common Core does not indicate your decision about how much mastery the elements of the Common Core you're going to acquire. And in that sense it's a cut score. Have you learned enough, have you not learned enough.

And so it's, I agree with you but defining a Common Core is just a step, but it's certainly a foundation upon which you can do the rest.

COMMISSIONER HANUSHEK: But my point is twofold. One is we shouldn't just assume that the Common Core is some magic bullet, which there's been a little bit of that in this discussion.

And secondly, I think we have to be concerned with can we train the teaching force to in fact implement this new set of standards in ways that is something that we want.

CO-CHAIR EDLEY: Right. So training alignment, or professional alignment.

CONGRESSMAN HONDA: -- fifty states, and I think that's your problem. The Common Core is something coming across this entire country. If 50 different states doing 50 different things. And everybody else within those states are doing something else. It doesn't make any sense.

COMMISSIONER HANUSHEK: I like the concept of common standards. I would like common high standards for the U.S., there's no doubt about that. But I don't think just because we have 50 standards means that every state does approve it.

MS. ALI: I think the mention of the Common Core in today's conversation, I did not get the sense from Commissioners that it was because of panacea because somehow these Common Cores are better than previous standards.

But that it's an opportunity to get at the alignment, to get at the stretch goal that the entire system has to adjust to. And that's way we'll certainly try to word it.

CO-CHAIR EDLEY: Just in the language people need to distinguish between content standards and performance standards. And we've made enormous progress on the first but not on the second.

COMMISSIONER DUNGEE-GLENN: It gets to the point about this being a national interest and again having some uniformity across for the nation to define what the outcomes need to be for our children for a good system.

And I think that's the best to me, the heart of the Common Core is that it's taking it up from individual, not 50 individual efforts, if there's a national imperative that we need to meet. And so we need to set some national bar of outcomes.

MS. ALI: I think we're there, the revelation you shared that what we weren't saying is that somehow that these standards get it right as opposed to ones in 1994 or --

CO-CHAIR EDLEY: The only thing I will say is what Sandra and Rick have just said is that we need not only content standards, national content standards, I didn't say federal. National content standards but also national performance standards.

And that's a big step, I would heartily endorse but I don't know that we could get a consensus on that around the table.

MS. ALI: Get a motion and we'll try right now.

CO-CHAIR EDLEY: You're bold.

COMMISSIONER HANUSHEK: But part of this discussion is that there are these tests that are being developed parallel to the Common Core, which may be the hope that we in fact get better assessments of what students know at any point in time.

COMMISSIONER SAENZ: I second your motion, Chris.

MS. ALI: Performance standards?

COMMISSIONER SAENZ: Yes, national performance standards.

MS. ALI: Okay, can you come up with language you could get everyone around the table to write on?

COMMISSIONER SAENZ: Are we just going to vote in it right now?

MS. ALI: No we need language.

(Simultaneous speaking.)

CO-CHAIR EDLEY: I want to see how much support there would be for coming up with some kind of language about national performance standards.

COMMISSIONER HANUSHEK: Not just for standards but for goals.

COMMISSIONER SAENZ: In the way that you phrased it. You're talking about goals or standards that are about levels of performance.

COMMISSIONER WEINGARTEN: Yes, I think that's what the Common Core is. The Common Core itself is suppose to be not simply what those are, not around content.

It is suppose to be about performance. And the assessments are supposed to be much more needy. And they are supposed to be performance assessment.

But what Rick is also talking about is that there is no, my new word for the day, wherewithal. There's the steps and stairs to get there have not been baked into the system.

And a lot of what we tried to do in this teaching piece was we called it different things but PT and materials and blah, blah was to try to bake it in using the Common Core as a strategy.

CO-CHAIR EDLEY: Okay, so got that. I think we're agreed on that. The new motion speaks to the problem that once the assessment, the new assessments are done, that are aligned with the Common Core content.

Somebody is still going to have to decide whether you expect graduating seniors to score a 90 or a 20.

COMMISSIONER DARLING-HAMMOND: The consortia are doing that.

CO-CHAIR EDLEY: Right and the question is whether or not we want to leave it to the consortia or whether or not there's a sense that there ought to be a national goal with respect to that.

COMMISSIONER DARLING-HAMMOND: We need to be careful about using the word national because the votes have adopted the Common Core state standards. It is often the important states that the state genesis of that content and performance standards work.

You have seen the test scores, which will be tested by the consortia, is a state generated standard. And as soon as the word national gets used it causes some people a lot of trouble implementing it in their states.

CO-CHAIR EDLEY: I think that's exactly the controversial issue we're raising, Linda. And I say national because maybe it's something that's come up that's developed through the same process that developed the Common Core.

But it's still something against which one would compare with how California's doing it. With how Illinois and Mississippi doing it.

COMMISSIONER DARLING-HAMMOND: You might say across states? Or chose that language.

COMMISSIONER SAENZ: Why don't you take a show of hands?

COMMISSIONER DARLING-HAMMOND: And cause some states to have to back out of it.

CO-CHAIR EDLEY: Why don't we just use the word common standards?

MS. ALI: Yes. Possibly put language in there that encourages states to have the same process that adopted the Common Core, without being common standards or whatever.

(Simultaneous speaking.)

CO-CHAIR EDLEY: What I'm hearing is at least enough encouragement that we should at least try language to bring back to the group?

MS. ALI: Yes.

COMMISSIONER HANUSHEK: What I worry about is the common thing with this club though.

CO-CHAIR CUELLAR: It's a stick, Rick.

COMMISSIONER HANUSHEK: I'm sorry.

CO-CHAIR CUELLAR: Can I suggest we take a 15 minute break? And that way we can get started on the rest of this stuff, which is basically --

CO-CHAIR EDLEY: Okay, 15 minutes, let's say 3:35.

(Whereupon, the foregoing matter went off the record at 3:09 p.m. and went back on the record at 3:26 p.m.)

CO-CHAIR CUELLAR: So let me make two brief prefatory comments about the section on students in high poverty communities. Number one, my own view is that this section had a particular strength and been written in a nice narrative form.

And related to that, I think that this section did a good job, at least in the version we got from the topic team who was working on it, in citing a lot of research.

It was a bit on the long side. So what was an effort here is an effort to pull out some of the things that worked, and sort of the highlights.

And with the sense that maybe we can draw on the rest of the material in the compendium. But we can talk a little bit about that.

And then the other point that I wanted to make just very briefly is as with the teaching sessions, if you turn to Page 29 around Line 10 or 11, an attempt was made there that we would not actually signal in the text.

They sort of have a conclusory section, subsection within the section. And that really should have been sort of broken out. So we have a discussion on extended learning. It really kind of ends around Line 10 or 11.

And then what is read, what you see on the rest of the page, the next three paragraphs are really kind of closing this section out. So with that, let me open it up for your comments and reactions. Michael?

COMMISSIONER REBELL: Okay, well I think you did a good job on cutting down some of the narrative and all, but from my point of view, it was much too choppy with the meat of the recommendations that we have put forward.

And believe it or not, the version you got, I simplified a lot of much more detailed recommendations that we assumed would then go in compendium.

So one thing I would like to begin with is we had a basic paragraph with a process recommendation that cut across all four areas. And then we did have more concrete recommendations in each area.

And I would like to ask to have those revived, quite frankly. And I can just briefly summarize each of them. Well, the group ought to hear it, but I'm looking at the draft of our document that we gave you, and I can show which paragraphs or lines we would like to get put back in.

But we have what I think is a critical paragraph, the whole paragraph should go in, so I'm going to read it.

To overcome the impact of poverty on student achievement, access to a full range of these services should be made available regularly to all children who need them, not merely to some children when political trends and budget cycles coincide.

That's an important matter. To do so, each state needs to create a policy infrastructure for providing these services by crafting standards parallel to K to 12 education standards for early childhood expanded learning time, healthcare and family engagement.

At the same time, states and municipalities need to establish interagency task forces to determine how governmental agencies, working with school districts and community based organizations, can maximize collaborative efforts to provide these services in an efficiently cost effective way.

So this is getting in the idea that there's a general state policy that's needed, and it has to be stable despite recessions, and that we can do it economically. So I thought this was a very key paragraph. Okay.

CO-CHAIR CUELLAR: Now I'm just going to make this one comment. The way you just put it now, general state policy stable, et cetera, strikes me as really crisp and really great.

The one concern I would have about the way the paragraph is written is it's, you know, state task forces? I wish we could make it just a little bit more general. But we can work on it.

COMMISSIONER REBELL: All right. Well, maybe to work with language. But these concepts, and also, this idea of the fact that, you know, most people are going to read this and they're going to say this is going to break the bank, et cetera, et cetera.

And Karen and a lot of other people have done a lot of work on how you can be cost efficient when you bring in other agencies that you get more coherent and efficient combined services.

All right, so do you want me to quickly talk about some of the other recommendations?

CO-CHAIR EDLEY: Well, I mean, I had a concern I wanted to raise about what he just --

CO-CHAIR CUELLAR: Okay.

CO-CHAIR EDLEY: I mean, in addition to the one about the task forces kind of thing because I really do believe that I agree completely that the desirability of reinventing the service delivery ought to be a piece of this.

So you mentioned the standards, which I like the analogy to the education standard. But I think it's not just standards about what services might be needed and when, but also how they're going to be delivered, how the things are going to be organized so that they can be delivered effectively.

The parental engagement thing that you mentioned, I've got real concerns about this. This, I think, appears in the current draft I think twice, maybe three times.

And here's my concern with it. First, although I understand that there is evidence that having parents engaged in the learning process and helping with the kid's attachment to schools is important.

I also think that this is usually discussed in a way that is really oriented towards a middle class world in which parents have the wherewithal to provide all of this kind of support, the time to be engaged, et cetera.

And so what bothers me about it is inviting policy makers to blame parents if they're not pulling the weight that the policy makers would like.

In other words, to blame the parents if they're not behaving in accordance with some middle class norm about their own engagement, their ability to support their student.

COMMISSIONER REBELL: Well, this is the problem I had with cutting out what we specified in the parent engagement part of this thing because we tried, specifically, to speak to that.

And we had five bullets that I think were addressing this. I'm just quickly mentioning that the states should provide, well we talked about model programs to demonstrate how you can do this.

Parenting education, and education from parents as needed. And basic and advanced knowledge, parenting skills and all. Active family engagement, the schools and other child services.

Professional development for mutual engagement between schools and families. That means having the teachers and the staff be much more sensitive. Crisis counsel and support for families including food, health, housing, transportation, financial assistance and child care.

Effective communication among families, schools, early childhood centers, et cetera. Education of high school students and the demands of parenting.

So it may not be perfect, but it's trying to say we've got to reach out to where the parents are and engage them in a way that makes sense beyond a middle class norm. That's what this stuff is getting at.

CO-CHAIR EDLEY: But I guess what I'm saying is I wouldn't argue the particulars, although that does sound a little too particular for my taste.

What I'm saying is that even if you know what it is that you think parents ought to do, and are prepared to mount programs funded somehow to do that, I'm just not sure that, this is anecdotal maybe just based on some of the kids that my children go to school with, I mean, these families aren't prepared to take on all of this burden.

Their lives are already difficult. Many of them don't have high school educations at all, or language issues. I mean, I just don't see family engagement as something that we should count on being there in order to do what needs to be done for our kids.

COMMISSIONER REBELL: Chris, it's really important, as one of these supports that we're talking about, I mean, you're not going to reach 100 percent of these families and et cetera, et cetera.

But the more that you can do it, if parents are not supporting things like basic attendance, I mean, the whole thing is with communication and involvement.

CO-CHAIR EDLEY: I agree.

COMMISSIONER REBELL: And if they're not aware that, whatever their level of literacy, they should be reading to their kids, et cetera, and ideally, if they're not strong in this themselves, if you've got a parent academy that in terms that they can relate to is going to reach out to them, yes, 100 percent of them are not going to attend, but some of them will. And it's worked in some places. I don't see how you can leave it out. And all the literature says this is an important dimension.

CO-CHAIR CUELLAR: Can I make a recommendation? I think we need to come back to this. We could talk about it a little bit. But I think there are two issues that are flagged by Michael's comments.

One is the question of how to talk about certain topics like parent engagement. And the other is frankly just in what level of detail. We'll take a crack at it, including some additional detail.

I will note, the original version was 13 pages. We can't have it be that long. So we'll work on that. So I've got Eric, Tom, David and Jessie.

COMMISSIONER REBELL: May I just mention, though, we have some more specific recommendations in each of the other three areas. So I don't know if I should sit down with you afterwards or whatever.

CO-CHAIR CUELLAR: Let's talk.

COMMISSIONER REBELL: Okay.

CO-CHAIR CUELLAR: Eric?

COMMISSIONER HANUSHEK: Very quickly on Michael's point, but I think you said that we should have each state develop standards in each of these sub areas or something?

And we just were so proud of ourselves on getting rid of state standards in terms of achievement. And then we now want to encourage each of the states to develop their standards.

COMMISSIONER REBELL: If you're saying we should go up to national standards, I'm okay with that.

MALE PARTICIPANT: I second that motion.

(Off microphone comment)

COMMISSIONER HANUSHEK: I wanted to make one quick point on the extended learning time. The one thing that's driven me probably most nuts in living in California of, in the last months, is the fact that all kinds of schools say, well we don't have enough budget.

We're going to cut the school year by somewhere between six and 15 days, which is absolutely the worst possible decision and way to deal with a budget problem that I could think of.

I can't think of a worse one. And I would like to have a line in there to mention that we do think the school year is not an appropriate way to deal with a budgetary problem.

CO-CHAIR EDLEY: So you do support my proposal?

COMMISSIONER HANUSHEK: I absolutely do support your proposal.

CO-CHAIR CUELLAR: Just put it in your words again, just quickly?

COMMISSIONER HANUSHEK: We do things, school years and school times in times of budgetary problems is not an appropriate way to deal with either excellence or equity.

And the California school districts that are going to these furlough plans are just idiotic.

CO-CHAIR CUELLAR: Okay, that's all we need. Tom?

COMMISSIONER SAENZ: My comments on the parent engagement, parent education section go to the sort of flip side of Chris' concerns about middle class expectations, which is there is an assumption that there is, on the other hand, middle class involvement and engagement in governance, for example.

And I've raised this before. And what's here, the way it was boiled down, talks about parent education, which I totally agree with.

But we also need to establish parental engagement. And it was mentioned, but only briefly here. It's a little more than what you read, Michael.

But this is where I think we need to talk about the fact that a lot of these parents are not voters. They're not campaign donors. They're not involved civically in elections, et cetera.

So the usual, that's what happens. So I think we are going to have to set other standards, other expectations of involving those parents in decision making, if we're going to continue to follow a local decision making model.

And that's parental engagement, and I would like to see more of that in what ends up in this shortened version.

This is where I talked previously about developing a parental engagement index that would look at these things for various districts. It ended up somewhere else here, but this is where I think it's relevant.

CO-CHAIR CUELLAR: Thank you, Tom. David?

COMMISSIONER SCIARRA: I have three points. One is a point I raised before, it isn't in here. I think the introduction of this section needs to connect back to the school finance section in this way.

We're asking the states in the school finance section to determine the cost of delivering rigorous standards to all kids, including the extra programs, services, and staff needed to get kids who are low income, ELL kids, kids with disabilities and kids in concentrated poverty to standards.

That costing out process should, since it's additional programming to address those needs, needs to take into account, I think we need to say it right here, those extra social, health and academic needs of students in, you know, forced et cetera, poor students, but particularly students in concentrated poverty.

So that's the first place we tackle this issue is right there. So the costing out process of the foundation formula will include additional funding.

We've already set that up to meet a lot of the needs that we're talking about generated by concentrated poverty. And I'm happy to work with that.

So standard formula development will look at things like okay, what kinds of staff and programs do we want in schools to embed in our funding formula to help meet the social and health needs of kids versus, you know, clinics, things like that.

Extra academic help, we're tying that task. Intensive early learning, intensive early literacy, bringing kids out. You know, those sorts of things that you need to do in high poverty schools need to be part of the costing out process.

Now I'm thinking we've defined that. But I think here we need to sort of set that benchmark and expect that that will be done as a first step. And then these are additional initiatives that we want to make sure are covered. So that kind of framework.

Number two is around preschool. I'm going to continue to make my pitch that I think preschool should be a separate section. I think the time for early education as a bold initiative for the whole country has come.

I think this is one of these things, one of the few things I think we can say that is big, bold and will resonate, and has the opportunity for attraction.

You know, we drafted a separate section that wasn't that long, but made it clear that what we want is a national commitment.

That if you want to start in that separate section with poor kids and kids in high poverty districts, I'm happy with that. But it should say that we want a national commitment for a ten year, five, ten year, 15 year, whatever, you know, multi year effort to get the states to build strong systems of high quality early education, mixed delivery, high standards, linked to K-12.

And we should lay out some of those basic standards, and that what we expect is that these systems will unify the delivery of high quality preschool at the local level through these state systems by child care centers, head start programs and public school classrooms all linked to rigorous standards with additional funding put in by the state and federal government to get these programs to the quality level that they're going to have to be.

So I just think we're missing a huge opportunity. I can't say this any stronger. By burying early childhood here in a paragraph, this should be, in fact, I would even argue that right after finance, it's that important, right after teachers.

This is the one thing, I think, that if we put our flag down, you know, Matt's been talking about press, this is the one. And this is the one, I think, frankly that has the most chance of getting any traction, not only in currently Congress in the near term, I'm, talking about. So I made my pitch. The last thing, the third point I --

MS. ALI: David, can I just ask you a question about that one?

COMMISSIONER SCIARRA: Sure.

MS. ALI: Certainly, on the bolstering, we have language that we can do that on the not making it a separate section if that is now a question for discussion, I just want to remind us of where we landed on this in the past.

The reason the commission had decided not to include it as a separate section is, in part, because we didn't do higher ed, and it felt like to have a separate section of, one, the beginning of the spectrum and nothing on the end of the spectrum was empty.

COMMISSIONER SCIARRA: I guess I'm making my pitch yet again, I realize that. But I do feel that since the research is so powerful that unless we get three and four year old kids in to get school ready by age five, all this other stuff isn't going to get us where we need to go.

And so I'm putting it back on the table. And the third point I want to make, though, is full day kindergarten. I raised it before, it's not here.

We've got to make a stand on full day kindergarten. I mean, there's a lot of kids in poor communities, let's stick with poor communities for a moment, who are not in full day kindergarten.

They've got to be in full day kindergarten. So the early education piece should include high quality preschool for threes and fours, and full day kindergarten for fives.

And at a minimum, we need a campaign over the next ten to 15 years to get every kid in a poor community there.

CO-CHAIR CUELLAR: Okay, we'll take it into --

COMMISSIONER REBELL: Can I just respond to that, on his question that was separate?

CO-CHAIR CUELLAR: In 30 seconds or less.

COMMISSIONER REBELL: Thirty seconds. All right, I think we can get the best of what they want by keeping it in the section.

Part of the problem is some of the language he was talking about on quality schooling and full day was in our original thing.

I think if you beef that up and make a big deal and really make a bold statement about full day kindergarten for all kids from poverty backgrounds, within five or ten years, then Matt, pick it up --

CO-CHAIR CUELLAR: We'll work through this.

(Off microphone comment)

COMMISSIONER RUIZ: No, I second what David said. I guess I could settle for what Michael just said. But you know, given that I come from the city that's got the ounce of prevention fund that pushes for this national and the Erickson Institute that pushes for this.

And we hear this constantly, and I couldn't agree more. But in terms of the parental piece from a school board perspective, sitting in and pledging hearings across the city, last year we had sat, frankly, that parents who should be coming after us with, you know, pellet guns blazing, frankly are unarmed.

And we don't do anything to arm them. They rant, they rave, the management CPS just tones it out because they're just insulting them.

But you know, they've got valid points, and they're just not educated. Frankly, the white affluent parents from, you know, the north side of the city, they can go and, much better with us, sometimes wins the battle of fighting for scarce resources than poor, African American or Latino parents on the south and west sides of the city.

So yes, we need to do more to educate those parents on how to come after us, frankly. And the school district --

(Simultaneous speaking.)

CO-CHAIR EDLEY: And Tom's saying really is that it's not just an issue of boosting parental engagements. That it should be adapting schools so that they could be sensitive.

(Simultaneous speaking.)

FEMALE PARTICIPANT: It's giving the parents demands.

COMMISSIONER RUIZ: -- and demand what their kids deserve and I think on the south side. And the hearing I was at, every school in that area was a low performing school.

They don't have a single good performing school. And yet, all they did was come for -- and throw racial epithets. They could have had great numbers they could have thrown at us that the reporters could have picked up on.

But it just gets lost in all this. We need to arm them with how to be better advocates for their own kids.

CO-CHAIR EDLEY: I agree completely with the goal. I just think that the only way it's going to really happen is through advocacy groups, not the individual parents.

I don't think it's possible. Yes, I know, but I just don't see it as realistic to think that we can build enough capacity in enough parents in enough places directly as opposed to having their concerns and interests mediated through advocacy groups. But I'll subside.

CO-CHAIR CUELLAR: Karen, I have --

COMMISSIONER HAWLEY MILES: Yes, I just want to jump on the bandwagon about the pre-K piece varies strenuously because it is a distinct theme that we could do in addition to all of this.

In addition to, I think, our message about aligned systems that address all that. But I think we've got to be more concrete about where the money is going to come, like, how the money mechanism --

CO-CHAIR CUELLAR: So we have a reference here, or you know, the draft had a reference here to, even if this requires shifting resources from other education boards. I know what your point, but I also want to note --

(Simultaneous speaking.)

COMMISSIONER HAWLEY MILES: Here we go. I mean, I don't know but we've got to be clearer about where the money's going.

CO-CHAIR CUELLAR: This is very tricky. Let me just make one point, and that is specificity is a very good thing, but there are also good reasons why a report, you know, can be assimilated more effectively if it stays at a general level.

So I think, you know, we need to keep on working through that in the next 24 hours.

CO-CHAIR EDLEY: I mean, also Karen, I agree with your impulse to try to be pragmatic and not be dismissed. But on the other hand, if you think of this as something that speaks to a ten year, 15 year.

COMMISSIONER HAWLEY MILES: I agree completely --

CO-CHAIR EDLEY: Thinking about budget cycles --

COMMISSIONER HAWLEY MILES: --clearer, absolutely. I mean, we make it clear as a long term investment. There are lots of things we're doing at the federal level and other places. And we're not doing long term effects. And --

CO-CHAIR EDLEY: Ah, that's interesting.

COMMISSIONER HAWLEY MILES: So I just think that, you know, we can have in there some kind of, I mean, everyone agrees this is a good one.

There's just unexamined investments happening at the federal level. Or maybe not. So I don't know how to get that in there.

CO-CHAIR CUELLAR: Okay. I have Ralph next. And I'm trying to keep track of everybody else that's raising their --

COMMISSIONER MARTIRE: I'll be mercifully quick for me. I support, strongly, the preschool. I don't know if it needs to be a separate section, but it needs boned up, it really does.

On the parent piece, I'm going to go back to politics again. Parents are much like teachers. And I've heard legislators in more than one state say I'm not interested in putting more money in schools in poor communities because the parents aren't going to support those kids anyway, so that money is misspent.

So I think we need to make it very clear that while engaging the parents and arming them is a very important thing that we have to recommend and has to happen, it's going to be a slow process.

And not only isn't it going to be 100 percent of the parents, a lot of times in low income communities, it's going to be a very small percentage of the parents we ultimately do get engaged, at least initially.

So irrespective of whether we get the parents, we still have to educate their children. And the system still has to be designed to educate your children, high levels, rigorous academic performance.

And we can't use our failure to reach their parents as an excuse not to educate their kids.

CO-CHAIR CUELLAR: Okay, I've got Rick next.

COMMISSIONER HANUSHEK: So on the early childhood part, I think at some point we should put in a common means tested universal program.

CO-CHAIR CUELLAR: Means tested universal, say again?

COMMISSIONER HANUSHEK: Yes, means tested early childhood program. That gets to the parents point because you do not want to pay for all of the current expenditure.

CO-CHAIR CUELLAR: And you know, in reviewing why it is up in this section, some of the transcripts of our previous discussions do note that point, and note the thinking that if you put it in this section, it underscores that point.

So you know, it doesn't preclude us thinking a little about making it a stand alone section. But it does mean that if we do, we have to double down on the point that you're making.

COMMISSIONER HANUSHEK: The basic point here that we mentioned that federal government does have a fairly large early childhood program called Head Start.

It's just ineffective. And I think that we have to deal with the fact that Head Start is such a badly run program that if we're going to make a real recommendation on preschool, we have to point out that the federal government has not done it very well, even though it has a, I don't know, $15 billion, $20 billion program, you know, what Head Start is.

And then finally, there's a line in here on the health services that sort of suggest wrap around health services in the schools.

I thought that the problem there was just bureaucratic turf that where we tried it. It didn't work very well because the health agencies kept locally don't want to see their activities to the schools and vice versa.

And so that we're at they tried it, hadn't been very effective. But I'm not completely up to date on that implement.

CO-CHAIR CUELLAR: Okay, thank you. Dennis?

COMMISSIONER VAN ROEKEL: Not to be redundant but reinforcing on the early childhood, the whole issue of equity, we'll never tackle that as a nation if we don't do that.

You can't wait until kids are five and then try and create an educational system that has everything there to help these kids catch up and succeed. We can't.

And if there was one thing that, and it doesn't bother me that we don't have higher ed in there. If we can't have both, then you need early childhood.

To me, I think it's hard to really fathom that of all the grades in school, the one that has the greatest range of ability is kindergarten.

There are kids who are reading at the second and third grade level, and there are kids who don't know their colors yet, or letters of the alphabet because no one sat with them.

Not that they can't learn it. They've never had an opportunity. And how in the world do you think those two kids can start day one in kindergarten in those two divergent places and then somehow end up career and college ready at the end of 12th grade. It's just absurd.

And to me, it deserves a stand alone. And whether or not that is a sliding scale so that everybody pays something. But we've got to change the whole mental model that as soon as a kid is two or three, they have it.

And it's already in existence. There's not a family of means in America that doesn't give their kids that. Why in the world isn't it there for every kid?

MS. GLENN: So I wanted to just take lines three and four on Page 25 as the opportunity to uplift segregation in an appendix or a compendium.

We refer to segregation by wealth and the income, and then also in re-segregation by race. But this is the only place that we refer to it.

And they're sort of interlocking systems that, you know, exacerbate the problems around poverty that we find. And so we had drafted some language before. To David's point earlier about with schools not being overwhelmed, but the challenges that come from concentrated poverty.

And I think this would be a good opportunity to reinstate some of that language. And also to talk about racial segregation and the problems that come along with that.

MS. ALI: Based on our conversations today, what we'll do is pull that up front in the introduction section talking about the context, as Jim suggested.

And then later on, the federal government takes an appropriate stance --

COMMISSIONER REBELL: To keep track of being shorter, that next statement, the 2000 to 2009, you ought to cut that sentence because rhetorically, it's inconsistent with our saying it's 22 percent of poverty. It confuses people.

FEMALE PARTICIPANT: Yes, yes.

(Simultaneous speaking.)

COMMISSIONER REBELL: Page 25 Line 4.

(Simultaneous speaking.)

CO-CHAIR CUELLAR: Thank you. Cindy?

COMMISSIONER BROWN: All right, I'm going back to early childhood.

CO-CHAIR CUELLAR: Okay.

COMMISSIONER BROWN: Because I absolutely agree that we have to make it preeminent in our support. Let me just start, a couple of things because we probably don't want to take a long time.

One is, I think if we're going to have any new federal investment money, conditional investment, this one we can justify the most.

And we've been very careful in this report not to ask for money. But given what other countries do, it seems to me that we're going on pretty solid ground asking for it at least here.

The other thing is Head Start needs to be integrated in with the state's preschool programs. And the only real way to do that is to make Head Start state administrated because right now it's a federal to local program.

But I know it's starting a war, but I actually think it's a war that's almost lost if it goes to a compendium. I would also not recommend putting this into the report.

I would move Head Start administration to the part of education. But I don't think we should go there. But I do think we should -- well I wouldn't do it.

CO-CHAIR EDLEY: We're seeing lots of stuff that there will be lots of people who don't like. And I mean, I think everybody agrees that it's a right thing to do.

And again, if you think ten years, we're not saying that there needs to be legislation next year. But we're saying that we need to aim towards that, as well as the state administration point, because otherwise, they just aren't going to get integrated effectively.

And you've got a whole pile of resources going into Head Start that we know could be better spent programs.

COMMISSIONER BROWN: Yes, well obviously I support it. But the third thing I would do, with the federal money, I would set it out as a competitive program with every state being eligible so that if 50 states came in -

CO-CHAIR CUELLAR: I'm sorry, the federal money for?

COMMISSIONER BROWN: Early childhood, preschool. I would make this three and four year olds. And I would make it three and four year olds connected to schools, public schools.

We don't have to say how. But I would make it a competitive program such that states have to agree to certain things. Probably like in New Jersey, that in order to get their share of the money.

So it would be a competitive program where everybody could win. All states could --

MS. ALI: How is that different from, like ESEA?

MALE PARTICIPANT: How is that different from a grant --

MS. ALI: Three conditions, yes.

COMMISSIONER BROWN: Okay, well maybe it's not, although I might, for the sake of distinguishing it, not make it a formula program because I think the other thing you have to do is you don't want to discourage those things that have gone way ahead.

And so you have to set up a structure of the program in such a way that in essence, rewards them. And you have to have a state match, probably.

CO-CHAIR EDLEY: There would never be a scale, otherwise.

COMMISSIONER BROWN: Right. So these are generally terms we could use without, obviously I'm not, you know, I've been sitting right legislation. I don't want to do that.

CO-CHAIR EDLEY: Right, no definitely.

COMMISSIONER BROWN: It's inappropriate for this group. But I think maybe some of these general points maybe we could include. And frankly, I believe that if this commission did that, it would help move the ball forward.

COMMISSIONER HANUSHEK: Cindy, one thing you said, though. Did you say actually put preschool into the school?

COMMISSIONER BROWN: No, no. I said connected to the public schools.

COMMISSIONER HANUSHEK: Oh, okay because I think the last thing we want to do is to --

COMMISSIONER BROWN: No, I want to be vague about that.

COMMISSIONER REBELL: That makes sense, okay. By the way, the committee did recommend a matching program. I believe the language was matching a la Medicaid, that there be different percentages depending on wealth.

COMMISSIONER BROWN: Well, I wouldn't do it that way. You have to do it by their investment in preschool.

CO-CHAIR CUELLAR: All right. We'll take a look at this. I've got Tom, Katie, David and Michael. And after that, I only want to take people who want to make different points that have not been made before.

Not to say that the points that have just been made are the same as others. Just post speculative, just to be clear.

COMMISSIONER SAENZ: So one quick point. I wanted to make clear what I said previously. I do believe that we need to have parental engagement in the sense of capacity building, not just education or involvement in their own child education, but on systemic governance issues.

But the other point that I was making is there needs to be some efforts on the receptivity side because right now, there's too much resistance of that kind of involvement from the administrator.

So we need to talk about that receptivity. Second point is I've expressed before my concern that we are not attending enough to the issues of English language learners in this report given the growth and size of that population.

I've tried to use 21st Century terms, put some cookies here and there. And here is where I think money is necessary. And that is to say that English language instruction for adults has a connection to these issues.

And we saw in California when it came to making, you know, admittedly drastic cuts, what ended up on the cutting board was adult education.

And at least one element of that, which is English language instruction is connected to parents learning English, and therefore being in a better position to engage with schools and to engage with their kids.

It's one way of throwing a cookie here about English learners. But let me talk about the broader point because this is the last section.

I think we need a text box about English language learners because we have not engaged those issues at the level we have engaged others.

The text box should identify some of the issues, recognize that we perhaps didn't, including myself, have the expertise on this commission.

But these issues need to be grappled with. They haven't been as much as they probably should have been given the size of the population. And we should just call that out and say it is an issue for the future.

CO-CHAIR CUELLAR: Great. Thank you, Tom. Katie?

COMMISSIONER HAYCOCK: Two, I think, quick points. One, I simply support the idea that the pre-K stuff belongs. And I think, support David's suggestion that it doesn't belong back here.

I understand why you want it here. I understand it fits with, you know, the focus on poor kids. I think it's a mistake from a standpoint of reader, listener, whatever.

It's put a recommendation that basically says start early at the end. It just doesn't work. So I would do that, put it way up to the front.

I think the second point, though, is just to caution you around my understanding and from James Heckman himself, no less, is that the evidence around full day K is much weaker than the evidence around three year olds, four year olds and even two year olds.

So I don't know what that means. But while intuitively you would think a longer day would make more difference for K, the evidence is weaker.

CO-CHAIR EDLEY: That's consistent with my understanding. We can take another look at that.

COMMISSIONER SAENZ: Yes, take it for what it's worth.

CO-CHAIR EDLEY: So we need to resolve that. So those folks who are advocating full day kindergarten, can you say a little bit more about?

COMMISSIONER SCIARRA: Well, I mean, I'm not familiar with that, but --

(Simultaneous speaking.)

COMMISSIONER SCIARRA: So I think in terms of kids in high poverty concentrations, we're talking about extended learning time.

If we're going to do full day, you know, what we did in New Jersey was we did full day for threes, full day for fours. And then the question became what do we do with kindergarten?

Do we let kids go to half day at that point, go back to a half day? We can't do that. They need the time. You know, I could look up what Heckman did, I'm not familiar with that.

I just think that what, at a minimum, that the early childhood piece has to include, should include the, you know, pre-K piece.

But it also should make it clear that part of that is to make sure that when kids get to kindergarten, they're not stuck in a half day.

They get a full day opportunity, and all that comes with that. And you know, Katie, if you want to send me that, I'll look at it and see --

COMMISSIONER HAYCOCK: Yes, no. I haven't seen it myself. I'm supporting what he said to me. And you might get around this simply by making, attaching the highest priority that three and four year olds --

COMMISSIONER REBELL: Well, there's another dimension to this, though. We're talking about parent engagement.

I know we've had a huge problem in New York that our universal pre-K hasn't worked out partly because it's half day and working parents and ELL parents and all, they don't want to send their kids for a half day program.

They need the full day coverage. So we're talking about there's a connection with parent engagement, the two go together.

CO-CHAIR CUELLAR: David and Michael, I actually have the two of you next. So if you can just briefly state --

COMMISSIONER SCIARRA: Oh, yes, I just have a very quick point on the federal. I think the federal policy piece on pre-K here really needs to be clear.

It's been mentioned over here that the federal government spends billions on Head Start. The general problem with Head Start is it's too weak, it's not strong enough.

The other huge amount of money that the federal government spends is in childcare. So there are three funding streams coming out from the federal government in terms of the care and education of three and four year olds, childcare, Head Start and public school.

So what we have to, I think, boldly recommend is that we need federal legislation that creates a unified federal approach to pre-K, works towards blending the funding because it's a lot of dough, that then has to be supplemented by the states.

That's what we learned in New Jersey, you have to supplement, we supplement Head Start by about $6,000 on top of the federal money to get them to where they need to be.

So there has to be state supplement. So I think we need to make a stronger statement about the federal policy has to drive this by driving the federal dollars down to the states that currently are disconnected from high quality early education, down to the states.

And the condition for getting the money is that they have to build these systems of high quality pre-K, mix delivery at the local level.

You know, fine to have childcare centers, fine to have Head Start, fine to have preschool in public schools, which we do now, but they all have to be linked together around a set of high quality standards, including a developmentally appropriate curriculum that's linked to the K-12 standards. That's key.

CO-CHAIR CUELLAR: Thank you. Anybody on the phone? Going once.

COMMISSIONER KING: Yes, this is John. Just a couple of quick thoughts.

CO-CHAIR CUELLAR: Go for it.

COMMISSIONER KING: Michael has, I think, very deeply represented that truth of folks who worked on this.

I strongly with agree with Cindy's description of early childhood initiative, and that is very closely aligned with what we were trying to have. So I would love to see this put back in.

Second point just on some things that could go in text boxes. I think it would be powerful to describe what's happening in Cincinnati around coordinated efforts across agencies and funding extremes.

I think it would be powerful also to have a text box on the extended learning time initiative in Massachusetts and the work that they are doing there as a model.

And the final point is one thing that we've talked about in previous conversations, I just want to raise one more time is the possibility of either requiring or incentivizing enrollment policies that increase socioeconomic integration.

Now whether that's within district or across district, I think there's a lot of promising evidence about those kinds of initiatives.

Something that has gotten lots of attention in other controversial education reforms, I think this is an important one that we should reference, particularly in light of our comments here about concentrated poverty and racial segregation.

It's clear that enrollment policies within districts and between districts often exacerbate those divisions among students.

CO-CHAIR CUELLAR: Thank you.

MS. ALI: Can I raise a question in follow up to John and Jim, your statements earlier. We have talked about this previously that the idea of decreasing economic or racial segregation is important.

We have not, and we've talked about, we have not had conversations that really flesh out these recommendations. So we have not resolved that other than to say that if we were going to do it, we would do it in a compendium.

It's pretty clear now that we will include language like that in the introduction, and riddled throughout. The two recommendations that have come up today, the first is the federal government should do something and states should incent doing something around reducing racial isolation and socioeconomic concentration.

This that we've heard from John just now is more specific in that, that is looking at enrollment or student assignment policies.

So is everyone comfortable that those are the two that are out there on how to deal with this issue?

COMMISSIONER HANUSHEK: Well, I thought the answer was we didn't know how to deal with this, that it's a huge problem, but we don't know how to deal with this.

That the interference of the U.S. Supreme Court in how we deal with some of these problems, and we haven't figured out how assignment policies --

FEMALE PARTICIPANT: You could do a box on Montgomery County.

MS. ALI: Okay. So if I could just, for a moment, on the not knowing how to deal with it, or limited by the Supreme Court, that is about racial, no doubt. That is not about economic.

So if the recommendation is that we need to figure something out in the way that Jim articulated earlier and not deal with assignment or enrollment or zoning --

COMMISSIONER HANUSHEK: So the economic point of zoning issues and building public housing in various places and so on has been pretty uphill with that, too. I mean, I'm not sure that we have solved that problem.

I agree that it's a huge problem, and it's one that I worry about a lot.

CO-CHAIR CUELLAR: Can I just note one thing, which is in this report, we obviously ideally want to recommend solutions for the problems we highlight.

But that doesn't preclude us from occasionally acknowledging the problems would exist even if we don't have separate bullet on it.

COMMISSIONER HANUSHEK: Yes, no, no. But that's what I was saying. I mean, as opposed to --

MS. ALI: Okay, so I just wanted to make sure that that's where we're landing. So is this not going to address the zoning piece that we just heard, or is it?

CO-CHAIR CUELLAR: I would be concerned about doing that without some more extensive, because it's a big piece --

COMMISSIONER SAENZ: So I think that the way you can address this is a little bit the way we've addressed other issues that we are not providing detailed remedies for.

So for example, in school finance, we suggested states create equitable funding systems. Okay. So I think we could say states should explore ways to reduce schools in concentrated poverty.

And government should provide incentives to encourage states to do that, recognizing that we don't have all the answers to how you do that.

But there are examples of successful programs. Not that they would work across the country, but we've done that across the report, we should be able to do that here.

COMMISSIONER HANUSHEK: You know, I would say it very strongly, that in our national interest, to solve some of these problems, that we should work very hard with both incentives and devising other mechanisms to do it.

(Simultaneous speaking.)

COMMISSIONER HANUSHEK: I mean, I think that should be a very strong --

CO-CHAIR CUELLAR: We're on the bridge, we're running out of time. I have Doris next, and I think we can run through it.

COMMISSIONER WILLIAMS: Yes, well this wasn't about that. It was going back to the early childhood piece. It just seems that there is an omission in our teacher piece.

If we're going to, and I think we should of course, elevate the early childhood piece, but if we're talking about aligning that with K-12 and school connected and that kind of thing, it seems that we also need to talk about teacher quality at that level, as well.

And most of our teacher piece here seems to be related to K-12 and not to early childhood.

CO-CHAIR CUELLAR: So we should acknowledge that any expended discussion of the pre-K piece, the central importance of teacher quality.

(Off microphone comments.)

COMMISSIONER WILLIAMS: And we should also acknowledge the roll of community colleges in preparing the folk at that level because we talked about teacher ed programs in higher ed.

We've not talked about that huge chunk of preparation at community colleges due to early childhood.

CO-CHAIR CUELLAR: So we've got a lot of work to do. But let me give David the last --

COMMISSIONER SCIARRA: Can I ask quick off question --

CO-CHAIR CUELLAR: Sure.

COMMISSIONER SCIARRA: -- staff note. I thought we wrote a text box on the added program, what it looked like, because it does give, I think, the clearest example on city and others know of the kind of system we're talking about. So if we could maybe bring that back out to look at it.

MS. ALI: The reason that the committee, if I trust my memory right, we did have a draft on that. There were questions about Abbott generally and why it didn't produce the kinds of results that folks had hoped for.

COMMISSIONER SCIARRA: Forget about that in the K-12 and all that.

MS. ALI: Well, that's part of the tension.

COMMISSIONER SCIARRA: I thought that, and I have to go, I can't remember, we wrote a particular text box on the pre-K piece.

MS. ALI: Yes, yes. The question was were we going to just leave it, the box on pre-K talked about how do Abbott, the funding formulas and how the money was sort of there and what those programs looked like, right?

And we can resurrect that and discuss it tomorrow. What it doesn't do is acknowledge any of the why it didn't work either at the pre-K or the K-12.

And it felt a little bit like attention and the subcommittee decided to drop it. We can bring it up again, but it's one sided.

CO-CHAIR EDLEY: I think more generally the text box that's mentioned, Page 26 Line 20, the research evidence on quality education programs, I think is the opportunity to actually say what the research tells us about the contribution that pre-K can make in narrowing the disparities in school readiness, but can also say what characteristics of the program are the predicate for those effect sizes.

COMMISSIONER HANUSHEK: Where do we get that?

CO-CHAIR EDLEY: We have a memo that summarizes the usage of the it.

COMMISSIONER HANUSHEK: Yes, but that didn't have any evidence of the characteristics and performance.

CO-CHAIR EDLEY: Yes it did, yes it did. Yes it did. It said these are the six elements, and these are the effect sizes that are listed.

CO-CHAIR CUELLAR: We can pursue this offline. I'm going to just recommend that we bring this to a close. I have three things that I want to mention to people just to keep it nice.

CO-CHAIR EDLEY: I'm happy to stay longer if people have amphetamines that they can share to help us stay up all night.

FEMALE PARTICIPANT: You're going to be up all night.

CO-CHAIR CUELLAR: So the first thing I want to say is thank you. This has been a very long day, but you have made it very, very productive.

The second thing I want to say is what I think you can expect from us tomorrow. You can expect, first and foremost, good faith in trying to take everything that we have been given and trying to find a place to put it into the report and to make it work.

I will note that we cannot do that without making some judgments about length, style and degrees of agreement that we think particular kinds of wording will bring from among you.

What we need from you tomorrow is a focus on what you think is absolutely indispensable. We're going to do some thinking about exactly how best to present this back to you, whether it's in chunks or, you know, up on the screen.

But we need you to focus on what you think is indispensable and help us problem solve.

CO-CHAIR EDLEY: Yes, we also, I think, want to quickly go through, there were a small handful of things that one or more of you folks committed to try to track for us.

We want to make sure everybody is clear about what those are, and we'll take care of all the rest. But I can't, at the moment, recall exactly what that list was.

MS. ALI: So I can try to do that. Is Linda still on the phone?

COMMISSIONER DARLING-HAMMOND: I am.

MS. ALI: Okay. Linda, thank you so much. You were going to send some of the language on the international comparisons that worked. We would certainly add the qualifier on math, but if there's anything that you have on reading?

COMMISSIONER DARLING-HAMMOND: I've got a short version, a shortened version of the governance thing.

MS. ALI: Great.

COMMISSIONER DARLING-HAMMOND: I thought this could be an accountability bullets. Were they going to go or stay?

MS. ALI: The accountability bullets that follow after governance?

COMMISSIONER DARLING-HAMMOND: Yes, we had talked about those.

CO-CHAIR EDLEY: Yes, they're going to stay. Be tweaked a little bit. Yes.

MS. ALI: Great. The aspirational clarion call. Okay, we're going to take that, we can take that out.

CO-CHAIR EDLEY: Okay. Was there anything, does anybody remember? Be honest, what did you commit to?

FEMALE PARTICIPANT: I have some text.

MS. ALI: On this issue of the introduction, the smug versus serious versus foreshadowing, we didn't really set a process for resolving that early in the conversation.

Katie and Matt were going to try and play with it. But after that came a lot of other things. So what we could try to do is rework it based on what we've heard today. And if you guys wouldn't mind taking a special look at it in the morning?

CO-CHAIR EDLEY: Yes, so we'll give a couple, but sort of a choice, maybe.

COMMISSIONER MILLER: I wouldn't scrap the serious motif without a vote.

MS. ALI: Okay, okay. Rick, would you send the GDP language?

COMMISSIONER HANUSHEK: Sure. So can I ask, while you're going over your list, you've not given us any option to talk about large omissions. And it strikes me that when you talked about a little under teachers.

But it's impossible for me to think of a report that doesn't have a substantial discussion of technology in the future and a substantial discussion of charters and choice that aren't even mentioned.

CO-CHAIR EDLEY: I think the technology is good. Our only discussion of charters and choice, if you could get a consensus on, would be quite critical. So if you can't speak well of the living, I mean --

MS. ALI: Where we had --

COMMISSIONER HANUSHEK: I mean, it's impossible to think of dealing with poor kids with no options to move the way we do without giving them a choice of schools.

You can improve the schools, and if you don't improve the schools, then you've got to give them the same choice that we have.

CO-CHAIR CUELLAR: Look, I mean, if we find ways to acknowledge that there is interest in that in a way that we think would work for most of the commissions, we can come up with --

CO-CHAIR EDLEY: If you're willing to try to thread the needle on that, that would be fine. But I think what, at least I can tell you what I would resist.

I would strongly resist an argument that charters are a major part of the answer, because I don't think they are. Nor do I think that charters --

COMMISSIONER HANUSHEK: Nobody has said that. But they deal currently with four percent of the population. And if they dealt with some more --

CO-CHAIR EDLEY: Well, they don't deal with four percent because their overall performance is only roughly comparable to the public schools as a whole.

So it's not that those four percent have been lifted up to what we want, it's just that the four percent are enrolled in charter schools.

COMMISSIONER HANUSHEK: So when I go to national airport, I can get a Hertz or an Avis car. And they cost exactly the same. Do you think that I'm better off if I only had Hertz?

CO-CHAIR EDLEY: I think that you would not get a consensus from here that those market analogies work in education.

COMMISSIONER HAWLEY MILES: What we can say is that particularly in certain markets, charter schools have been a major force for innovation and pressure to changing some of the rules that make it difficult to innovate.

(Simultaneous speaking.)

CO-CHAIR EDLEY: In three jurisdictions, I would guess. I just don't --

COMMISSIONER HAWLEY MILES: Let me finish because I'm --

CO-CHAIR EDLEY: I'm sorry.

(Simultaneous speaking.)

COMMISSIONER HAWLEY MILES: Anyways, I don't know. Karen, I don't know. It's late in the day. But there is a piece about innovation that does not blow through this at all.

And it's one of the, I think, the things that the Obama and Duncan administration has done so well which is to embrace the American diversity of ways of thinking about different sorts of providers, different ways of organizing things and so on.

And I don't think we want to leave that out of this conversation and this report in the sense that I don't believe charters are the answer to creating good systems.

I do think that those who are doing it well are providing some ways for us to think about new ways we can do things. And putting pressure on that, I would say.

MALE PARTICIPANT: I agree.

CO-CHAIR CUELLAR: I think that's valid. We'll try to work with that a little bit. Point taken.

COMMISSIONER HANUSHEK: So one final point is just that we don't say special education once in this report.

(Simultaneous speaking.)

COMMISSIONER HANUSHEK: It's sort of impossible for me to think of talking about the future without --

CO-CHAIR CUELLAR: You know folks, we have a number of places already, just a couple. But it will expand where that will go. But we'll take a look through the entire report. Yes, okay. Mike?

COMMISSIONER CASSERLY: Yes, I just want to follow up on something that Tom had recommended about us doing a text box on ELLs. I'm happy to take a crack at that.

CO-CHAIR CUELLAR: Terrific.

COMMISSIONER CASSERLY: We've got good ELL expertise. We can also take a crack at special ed.

MS. ALI: Could you please, Mike? For tomorrow, just email a the list of bullets. That's good, okay.

COMMISSIONER TERANISHI: Take a look at 13.

CO-CHAIR CUELLAR: Now Ralph, I have you down as something on textbooks?

(Simultaneous speaking.)

COMMISSIONER MILLER: I think we've got the potential talking points papers all on the whole big costly effect. It doesn't commit us to anything. I agree with you.

MS. ALI: How did we land, Rick, on this, the question of how much we are spending now relative to, I'm looking on Page 4, the top lines.

And this is whether urban schools are spending more or less? Matt, is that the issue that you were going to address, sorry.

CO-CHAIR EDLEY: No, no. We decided, we took on that we were going to sort of figure out how to smoosh together that paragraph and the one preceding. And we were going to frame it more in the terms of working conditions and saying anything more general about labor markets.

MS. ALI: Okay, I'm asking a different question.

MALE PARTICIPANT: This is on Page 4.

MS. ALI: This is on the very last part. Yes, this is where there seem to be sort of a deal breaker conversation about how we were articulating the funding gaps. And we didn't resolve it. So --

COMMISSIONER MILLER: I sent the paragraph I read to you guys in the attract changes text what I said.

MS. ALI: Got it, okay.

COMMISSIONER MILLER: But that may not fully address whatever else --

(Simultaneous speaking.)

MS. ALI: Okay.

COMMISSIONER MILLER: But if Eric backs off that, then I want to not encourage us to use his research saying if we get rid of the lowest ten percent performing teachers, we would get GDP up.

(Simultaneous speaking.)

MS. ALI: Okay.

CO-CHAIR CUELLAR: Log rolling in our time.

COMMISSIONER MILLER: I understand. You're very explicit about --

MS. ALI: We'll send you to Bulgaria. The question of what successful schools look like. Sandra, were you going to sort of take a shot at that, the vision?

COMMISSIONER DUNGEE GLENN: Some of that I gave to Molly before. But I will send you another --

MS. ALI: Okay. So we can work from that, but if there's anything else you want to add to that by tomorrow.

CO-CHAIR CUELLAR: Ahniwake, we have you down as doing draft polling on the importance of tribal sovereignty for the finance, yes?

MS. ALI: David, you're going to send the pre-K? Or should we look through the --

CO-CHAIR CUELLAR: You know what, let's take a look. We have a ton of material on that already. I'll try to dig out what I need.

MS. ALI: We have it.

CO-CHAIR CUELLAR: I think we already have it. But if you want, you can send us something.

MS. ALI: We have the comparability language. We got, sorry.

COMMISSIONER REBELL: I'm going to give you a marked up version of our poverty thing with sections that I think need to be in. In fact, we included the pre-K.

CO-CHAIR CUELLAR: Great. We'll take a look at that. Cindy?

COMMISSIONER BROWN: I just want to make a political comment to this group. I think that we're making a mistake by being silent on choice and charters.

And I think that will be right out of the box criticism we get. I will tell you to that, I had to leave because Don gave a speech to Jeb Bush's Education Conference.

And they both gave keynote speeches today. They both talked a lot about equity. And they both talked about choice. John disagreeing with Bush on vouchers but supporting charters.

You can leave it out. But you're going to have some members of this commission who will say that was a shortcoming. I wouldn't. That's fine.

I just want to put people on notice that when we're trying to get sort of a bi-partisan feel about equity, I think to be silent on this one issue --

CO-CHAIR CUELLAR: I agree with you. And let me just tell you where I think we are because I thought that exchange we had was actually quite productive.

Karen gave us a frame to think about this as being part of an engagement with a theme of innovation, which I will acknowledge.

Although the report includes some innovative ideas, we don't grab the innovation theme if we don't connect it to things like charters.

So we're going to work through that a little bit and come back with some remarks.

CO-CHAIR EDLEY: Well, and I think Rick had a second framing, which was, let me restate it in a way that I could which was a last resort escape for kids who in the schools have been unable to serve effectively.

I mean, it's turning charters into an alternative --

COMMISSIONER HANUSHEK: The evidence on charters, is that they deal disproportionately with poor and minorities. And it's all because of this because they have no choice. But if we succeed --

CO-CHAIR CUELLAR: If we succeed, then by tomorrow, we'll be well on our way to having an engagement with this issue that is --

CO-CHAIR EDLEY: But what do you want us to say, Cindy?

COMMISSIONER BROWN: Well, I want us to acknowledge that it's a part of the education policy and operational landscape today, and the future in some places. And that --

CO-CHAIR EDLEY: So is tracking --

COMMISSIONER BROWN: I mean, the problem with generalizing about charters' performance when there are good ones and bad ones, when we talk about public schools, we rush out and say there are some really great suburban ones.

And that it's, you know, the weak ones are urban and rural. And we refuse to make that kind of distinction when we're talking about charter schools.

So I don't think that's totally fair. And I'm not saying we need to give it a big, I would just like words in there someplace because we're going to be just immediately attacked.

CO-CHAIR CUELLAR: Understood.

COMMISSIONER SCIARRA: I think that one is right, that that's going to be a glaring omission. In thinking about it, it is sort of late in the day to develop a full blown policy about this or policy statement.

But I wonder if we said something along the lines of, you know, states and localities should work to ensure that children have a meaningful opportunity to attend a high quality school.

And school choice can be one component of that, but school choice shouldn't detract from the larger business of making school systems that work.

Right, so something that acknowledges that it can be part of the equity piece, but it's not a panacea. And it can't be used as a distraction.

And I think at the very least, that's going to protect us from someone saying, I mean, they didn't even talk about charter schools or school choice.

CO-CHAIR CUELLAR: And Jim, it acknowledges that it's part of the educational landscape. If you look at what education policy looked like 30 years ago, it's different in large part because of school choice.

COMMISSIONER MILLER: And if I could add to that that non-performing charters are arguably showing proving that, you know, all kids can learn and they're generating ideas and approaches that can benefit the whole --

CO-CHAIR CUELLAR: Don.

COMMISSIONER SAENZ: I want to modify that a little bit. I think we have to acknowledge that we cannot grapple with all of the issues raised by charters because there are all sorts of issues that raise equity concerns around adequacy in both the sites, why some of the parents make the choice that they do relates to some of the issues we've discussed.

But I think there should be a text box that acknowledges they are a more or less permanent feature of the public school landscape.

But they raise lots of issues related to equity that this commission could not grapple with, but that because they are permanent features, are certain things that should be said.

Kids in charter schools, as we did say in the finance section, ought to have the same experience in terms of equitable funding as a kid who's in another public school. There's certain elements here that make clear and acknowledge they're a permanent feature of public schools.

But I just think if we go to far in endorsing that it's part of the solution, we're going to get lots of pushback from other commissioners, some of whom aren't here but who are well represented, who are going to raise concerns about not talking about some of the anti-equity effects of certain of these charters.

COMMISSIONER SCIARRA: So I'm going to suggest a formulation building on that about this if we're going to say it. So the way to think about charters is essentially to state it's been a decision to deliver public education in different governance models. But they're public schools.

So the issue for us as an equity commission is whether charter schools, to the extent that the state allows them to exist, operate equitably, effectively and that they improve and not detract the overall educational opportunities for all kids in the communities that they serve.

That's the key because that, then, creates a broader frame. And as Tom correctly points out, some of us are involved in many, many debates around charter schools that I don't think we want to get into here, but if we acknowledge that states are using the charter method as a way to deliver public education, and that what states have to do is to make sure that they operate effectively, equitably and contribute to the overall improvement of the educational systems in which they operate, then I think that covers it.

CO-CHAIR CUELLAR: I think we have enough guidance to attempt it. Okay, all right. Thank you.

CO-CHAIR EDLEY: Thank you.

(Whereupon, the meeting was concluded at 4:36 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

