

Archived Information

UNITED STATES OF AMERICAPRIVATE

DEPARTMENT OF EDUCATION

+ + + + +

EQUITY AND EXCELLENCE COMMISSION

+ + + + +

MEETING

+ + + + +

WEDNESDAY

OCTOBER 26, 2011

The Commission met in Room 1W105 at the Department of Education, Lyndon Baines Johnson Building, 400 Maryland Avenue, S.W., Washington, D.C., at 9:00 a.m., Chris Edley, Chair, presiding.

COMMISSION MEMBERS PRESENT:

CHRIS EDLEY, Chair

CYNTHIA BROWN

MARIANO-FLORENTINO CUELLAR

LINDA DARLING-HAMMOND

SANDRA DUNGEE GLENN

KATI HAYCOCK

ERIC HANUSHEK

KAREN HAWLEY MILES

BEN JEALOUS

RALPH MARTIRE

MATT MILLER

MARC MORIAL

MICHAEL REBELL

JIM RYAN*

THOMAS SAENZ

DAVID SCIARRA

JACQUELYN THOMPSON

JOSE TORRES

RANDI WEINGARTEN

EX OFFICIO MEMBERS PRESENT:

RUSSLYNN ALI, Assistant Secretary for the Office for Civil Rights Department of Education

TONY MILLER, Deputy Secretary, Department of Education

ALSO PRESENT:
ARNE DUNCAN, Secretary of Education

JIM EICHNER, Department of Education Office for Civil Rights

THE HONORABLE CHAKA FATTAH, U.S. House of Representatives

JEAN FINCH, Department of Education Office for Civil Rights

JUSTIN HAMILTON, Press Secretary, Office of the Secretary of Education

THE HONORABLE MIKE HONDA, U.S. House of Representatives

ELIZABETH KING, Congressman Chaka Fattah's Office

MOLLY MAUER, Department of Education Office for Civil Rights

*Present via telephone

C-O-N-T-E-N-T-S

Update/Summary
5

Welcome Remarks
25

Discussion
55

Whole Commission Discussion
150

 Federal role/Financing Issues
161

 Teachers and Leaders
282

Adjourn

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

9:15 a.m.

CHAIR EDLEY: Okay, ladies and gentlemen, and others of you, why don't we settle down, so we can -- since we're almost done, we can probably get started.

Okay, so we're going to talk briefly about the agenda. We think the Secretary is going to be down at about 9:40, and Russlynn is going to go up and get him.

So, let me, if I can give you a little peroration. So, I think we're going to hear -- I know that we're going to hear from the Secretary in a little bit, both about the Charter and about the timing of the work.

I am hopeful that he is going to grant us substantially more flexibility with respect to our end date. Let me repeat that. I'm hopeful he's going to give us more flexibility with respect to our end date.

So, the main thing I want to say to you is: stop whining. Stop whining, okay? This is really hard. We had a horrible deadline. I think we're going to get relief from it. We'll press forward and we'll get it done.

But I think that, you know, that none of us have been particularly happy, to say the least, with the process. I think having more time and flexibility will give us -- Karen, what's wrong?

COMMISSIONER HAWLEY MILES: I think that what you just said was really condescending.

CHAIR EDLEY: Well, look, I mean, I'm sorry, but -- but Karen, I mean, we all know that this is sub-optimal. So, what?

COMMISSIONER HAWLEY MILES: Of course it is. Right, so what?

CHAIR EDLEY: So, we've got to do it.

COMMISSIONER HAWLEY MILES: Yes.

CHAIR EDLEY: And that's my point.

COMMISSIONER HAWLEY MILES: Exactly. Good.

CHAIR EDLEY: Let's do it. So, thank you, right.

So, I think part of the frustration that's been shared by all of us is that we haven't -- the way this has been structured, we haven't had enough time to be together, to work through things. Attendance has been uneven, and the like.

But I think with some additional time, we'll be able to pull it together, although I do want to warn that in my -- I think this is the kind of project that will take as much time as it's given. So, this could easily turn into a career, if that's what we want to make it.

So, we've got to strike the balance between trying to do a good job versus trying to come out with something that's useful substantively and is useful in terms of its timing.

I think that we got detailed comments from about a dozen members of the Commission. We had a few members of the Commission who felt that the draft was too far short of the mark to be worth their time to engage. We got a couple of short, overarching, very thoughtful reflections on it.

So, that's kind of a long way of saying that I think we got a lot of very useful comments from folks, that the staff is trying to integrate into giving us an agenda for the small break-out sessions.

I think that -- Russlynn and I were talking this morning, and I think we have a very good suggestion from Tino and from Kati, about also using this break-out session format to talk about framing issues, and to do that first, before we do the more substantive groups. Is that the idea? So, we'll do that.

And what I'd like to do, if you'll indulge me before the Secretary comes, I wanted to talk a little bit -- say something about framing, but do you want to talk some more about -- Jim or Russlynn?

COMMISSIONER ALI: Well, I think that there were two -- we asked you to do a lot over the last couple of weeks, but from that, have some really great feedback and a good starting point from where we are now to go much deeper.

In your folders, you see a one-pager, behind the paperclip is a one-pager, just very big picture of a synopsis of the feedback that we received from each of you.

Happy to go into any level of grain, into that feedback that you're interested in in any format that works best for you.

But, as you'll see, about 12 Commissioners provided comments and in that, dealing with audience and framing came up as a big issue.

You'll also see an analysis of the second big thing that we asked you to do, and that was to try and take a look at that survey that was an intent to even unpack things, sort of peel the onion, if you will, on some of the issues raised, based on the comments from the draft.

In the first two buckets of information, on -- the first being teachers -- I'm sorry, the first being finance and efficiency, 15 of you provided answers to those surveys, and we have analyzed the results, in your folders.

You'll see that there are some real clear areas of digestible consensus, that isn't a laundry list. We have sort of nine issues that emerged under finance, for example, as clear areas of consensus.

What you'll also see here is the other side of that coin, where there was very little -- there wasn't agreement, where there was little consensus. The thinking being, pending further discussion, those would be areas that the report might not address in detail, and we've bulleted those out for you here.

You'll see this for the finance/efficiency, teacher and leaders, in this third bucket of what we had called sort of "other options," issues like early learning, college and career readiness, and other questions that had been raised, ideas that had been deliberated throughout this process over the many months.

So, in total, we received 27 responses. Now, whether that was -- I think a couple of you, there may have been overlap, but in sum, we now have a very good picture of each of your thinking on the issues that -- the buckets of recommendations, if you will, that have been discussed and deliberated over the last many moons.

Thereby, for the staff, I know, as they've commented to me, very, very useful to try and whittle down, if you will, the wealth of expertise and issues of grave concern.

So, certainly on behalf of the ex officios, and I know I can speak for Jim, Molly, and the folks at the Warren Institute, it was hugely helpful that you took the time to dissect this stuff, and how we -- and it will be used more and more, I think, over the next several months, as you work to reach a body of a document.

So, those are the two things, and we can go into them much more deeply this afternoon, but that information is all provided here.

CHAIR EDLEY: Okay, so you want people to go over the survey results when they get in the small groups?

COMMISSIONER ALI: Sure, perhaps we should flesh out what works for folks, but this afternoon -- these are the second bunch of paperclips that you have. They're each only two pages, these summaries of our findings from the surveys. They are two pages, and they're quick.

This third big thing is just a copy of the survey, as kind of an FYI, if that's helpful during our referencing.

But you've either already seen it and answered it, but if not, it can be used as reference, not for us to dig deep into today.

MR. EICHNER: Yes, it's just, in the summary document, it refers to the question numbers and those -- if you want to look at the fuller questions or the sub-questions, they're in the larger document.

CHAIR EDLEY: Okay, so, I'm a little -- you know, I feel like we don't need to have a quorum, you know, apart from ex officios.

COMMISSIONER ALI: Continue with the -- here is Sandra, and all the folks here have RSVP'd.

CHAIR EDLEY: Okay, I know Jose's on his way, and Jim Ryan, I think, is on the phone.

COMMISSIONER ALI: And Ben will be here shortly and there are folks on the phone.

CHAIR EDLEY: Okay, all right, okay.

COMMISSIONER RYAN: I am on the phone. This is Jim Ryan.

COMMISSIONER ALI: Thanks, Jim. Do we have a copy of all of these documents for Jim as well? Jim, do you have the documents? We emailed them.

COMMISSIONER RYAN: I do.

COMMISSIONER ALI: Okay, great. So, we'll be getting the Secretary in.

CHAIR EDLEY: So, any questions? Karen, I'm really sorry. My intention was not to be, obviously, condescending. My intention was to be candid.

COMMISSIONER HAWLEY MILES: Okay.

CHAIR EDLEY: Really.

COMMISSIONER HAWLEY MILES: I think all of our intentions are -- and in whining, just to point out, in whining is also to be candid and to point out how we're failing in that.

CHAIR EDLEY: Right. I want to focus on --

COMMISSIONER HAWLEY MILES: And we're doing it, and I think we're all intending to do it, in the spirit of moving towards something that is great for the kids, too.

CHAIR EDLEY: So, there is -- you know, I think that there are two -- in retrospect, there are two -- okay, I mean this sort of, well, only a little in jest, but two big problems with this Commission.

One is, everybody knows too much. Because I think all of us have been working hard on these issues. Everybody has a pre-recorded tape about what they think needs to be done to fix K-12 education, and I think it's clear that to come to something that's not just a pasting together of everybody's pre-recorded statements about how to fix education is going to require a lot of working through. That's clear. And multiple drafts.

And everybody is really smart and there are entirely too many lawyers, and everybody has ideas about process.

So, those two things are important background factors.

So, let me -- I think, spurred by some of Mike Rebell's comments, and perhaps to try to get my shot in before we break up into small groups to talk about framing, I want to try to share with you, perhaps a little more coherently than earlier, a framework that I've been using in trying to talk about the Commission's work in various speeches.

So, I've been testing out some themes, with focus groups, so to speak, and to come back to this thing that I mentioned a couple of meetings ago, this "eachism" idea -- I'm still in search of a better name -- in listening to people's assessments of A Nation at Risk and what it contributed, in 1983 and the years thereafter, it seemed to me to be two major things.

One is a compelling narrative about the problem, a kind of call to action statement, and that's, of course, what we hope to accomplish in Part 1 of our report, ultimately.

And it's kind of hard to transport ourselves back to 1983 and remember, but I do think it did have something of a galvanizing effect, or if not the report alone, then the report in combination with other stuff that was percolating at that moment.

But then the second is that it seems to me it had the effect of identifying what I characterize as a pole star for the movement of education reformers and leaders, a pole star around standards-based reform that was then combined with test-based accountability.

So, I don't know if that makes it a binary star. I guess some people think of it as a black hole.

But in any case, we sort of had that model of standards-based reform and then with test-based accountability glommed on to it, and it really framed a lot of the discussion and a lot of the activity for 25, 30 years.

It became a basic conceptual framework and set of ideas around which a lot of other things were built, were developed. Period, paragraph.

So, in my view, that frame had a substantial impact, made a lot of difference, created significant progress, but obviously, we're here because it didn't create enough progress.

So, without getting into whether that was the right frame or the wrong frame, that was the frame, that has been the frame, to a certain extent. It continues to be the frame, but I think for me, the question is, given that we're not where we want to go, now what?

And a contribution that we could make is, if we can identify, in addition to whatever details we may offer, a different pole star, a different kind of idea that would be readily understandable by lots of people and would give some sense of, here is a direction in which we all tried to walk.

I gravitate towards trying to come up with that, because that is the best thing that I can think of, as a way to avoid just producing a mind-numbing laundry list of reform ideas, because I doubt that that will really -- well, period.

So, here is the way I have been characterizing it, and that I'm increasingly happy about.

It is literally saying to people, when you go in to the parent-teacher conference about your fourth grade daughter, and the teacher says, "Well, you know, she is not really at grade level, and she seems to be struggling a little bit, and she really does not get long division, so you really need to work on that with her."

I think that you should have an expectation that the school, the teacher is going to find a strategy, an instructional strategy that's going to work for your daughter.

They're the professional, not you. You're working two jobs. You can't do long division. They're the professionals.

So, you should expect that they're going to try to figure out an instructional strategy that will work for your daughter. Their job is to find a strategy for each child that will give that child a genuine shot at a quality education.

So, it's a very simple proposition. That's what it's about, it's about creating a school system and all that entails, so that there is an instructional strategy for each child, calculated to give that child a chance.

Now, one reason for the importance of focusing on each child is our diversity, is our diversity.

You know, if you focus on the importance of finding what will work for each child, then a lot of things can be derived from that simple principle, and I would start with teaching.

If the issue is figuring out what will work for each child, that implies a set of professional skills that allow you to "diagnose," quote-unquote, what the difficulty is. It implies having available a set of interventions, a broad set of interventions, from which one can -- skilled instructors can select what will work for that child.

It implies having the resources available to that teacher, to that school, to enable that responsiveness to the needs of each child.

It implies things about teacher education, about professional development. It gives sort of a focus to the expectations that we have about the professionalism, about the role of parents, about the need for wrap-around services, about the way to think about the demand on resource allocation, and most important, I think, in a political sense and in a moral sense, most important is, it locates our concern on the kid, and not the kid in the abstract, but my kid.

It helps a parent understand what kind of accountability they should have in mind when they talk with educators and officials, and that should be accountability to find something that will work for each child.

Now, that sort of eachism is a step, a substantial step in the direction of a right to quality education, but without all of the legalism and without all the procedural trappings and so forth.

It's a moral proposition, number one, and number two, it's a proposition meant to motivate and guide a whole variety of reforms, but directed at something that's really pretty simple, really pretty simple to do a gut check on, right? Have I found something that will work for this child? And if I haven't, then I'm letting this child down.

So, that -- I would really -- we can't talk about it now, because this Secretary guy is here, and the Deputy Secretary guy, and the Congressman guy. So, we've got lots of guys here.

So, should we hit the "pause" button and I would love to hear some feedback, or if it's totally absurd, then I'm prepared to hear that, and I might cry bitterly, but I'm prepared to hear that, if you don't like eachism.

Russlynn, can I turn the ball over to you, to make introductions and be Mistress of Ceremonies?

COMMISSIONER ALI: Oh, that's Arne.

CHAIR EDLEY: Mr. Secretary, thank you.

SECRETARY DUNCAN: A couple of quick things. I'm happy to take any questions and first, I just really, really appreciate the hard work. I know it has not been easy. I know it won't be easy. That's probably an understatement.

But it's interesting to me, since this thing started, I thought it was really important, and given the changes we're seeing now in the country, I think all of you in here recognize and understand this work is probably even more important, if possible, than when we started, and some of the, you know, we're going to debate some policy issues.

But I think a lot of the values here are pretty shared, and a lot of this stuff is under assault, it's under attack. And so, this work is hugely important, and, if that's possible, more important now than when we started.

So, I just appreciate folks hanging in there, having tough debates, having the tough conversations, getting us to the right point.

Two things Russlynn asked me to address are the timing. Obviously, we're pushing hard for the end of the calendar year, and I'm always impatient trying to get stuff done, but maybe for the Commission, we can go a little longer, you know, March or June, or whatever makes sense.

Obviously, we'd love to keep people working hard, but if you need more time, let's take more time, because we can get this right.

CHAIR EDLEY: Thank you.

SECRETARY DUNCAN: And I totally understand that, so you'll have more flexibility in the time frame, but still, keeping the foot to the pedal and continuing to drive this thing, again, not for us or for me, but because I think there is a huge need in the country right now to have this and I urge you to continue to work as hard as you can to get to the right outcome at the right time, and you guys will determine that, not me, and we'll take that from there.

You know, the question on the table, is this finance or educational equity, and/or, I think it's got to be "and," that's the need. We've got to look at the finance side, clearly, we've got to look at the equity side as well, and I just encourage you to, you know, go in both directions.

Folks, you may disagree, obviously, ultimately, it's your report, we'd love to see that conversation continue on both fronts.

I'll stop there, take any questions on anything that folks might have. This is a pretty remarkable group. This is a fascinating time to work on these issues and I look forward to something that I hope will have a positive impact on kids around the country.

CHAIR EDLEY: You're right, it is hard.

SECRETARY DUNCAN: If not, I'll walk out.

CHAIR EDLEY: Yes, I've lost a lot of hair, and what little I have is now turning grey. I lost about $1 billion. Oh, no, I'm sorry, that was Reed.

(Laughter.)

COMMISSIONER ALI: Our Co-Chair wishes he could be here today, but he will be here at the December 5th meeting, for sure. That would be Reed Hastings that he's talking about.

CHAIR EDLEY: Come on, folks.

COMMISSIONER MARTIRE: I'm just going to make a comment.

COMMISSIONER ALI: Well, Ralph, I think -- sorry, the Congressman, can we defer to the Congressman?

REP. HONDA: Just very quickly, thank you for that one comment that, you know, take the time.

I think that to rush through this would do a disservice to I think everyone who has worked all their lives in trying to perfect another paradigm, and I think that's what we're working towards.

The other term I heard this morning, isms usually is an antonym that is negative, but this one, eachism is a good one, because I think it really directs some of the ideas that you and our President is looking at, each child's rights in obtaining and receiving equity in education.

To that extent, I think that, you know, we all need to move forward, and if there is anybody that can do -- any body, that can do that, it would be this body, that will really, you know, roll their sleeves up and move towards that one vision, a framing document, if you will, not unlike the framing preamble of our Constitution, that anybody who reads it understands the division of promise.

So, anyone who reads this document, any parent, each parent, each adult will have an expectation that the equity that is out there is for each child, and the Feds have a larger role in it, and financing is going to be extremely important.

So, I just want to thank you for that preview, and I feel a hell of a lot better right now.

COMMISSIONER MARTIRE: I echo the Congressman's comments, Secretary Duncan, and I want to applaud your staff.

I know that even Russlynn, earlier on, took it on the chin and apologized for slowing things up or not necessarily preparing drafts, et cetera, et cetera, that reflected everything.

I have just the reverse impression. I think your staff, your department has taken heroic efforts to pull together some very diverse and conflicting ideas in a very tough situation.

So, I want to compliment them in front of you, so that you understand how hard they've worked for us and how much easier they've made a very difficult process, and I also want to compliment our Chair for keeping together what can be a fractious group as we move forward.

And I really appreciate the extra time, Secretary Duncan. We need it. We can't produce a good product by the end of the December, I don't think, and I completely applaud that, and the opportunity to work with these fellow Commissioners, to produce something that will actually make a difference in America. So, thank you.

SECRETARY DUNCAN: This is a great group. These are some of the smartest people in the country, and we knew that would present -- you know, this is a very diverse group, too, and we knew that would present some challenges, and you guys are living it out, but it is a pretty amazing group of talent here.

I appreciate it. You know, Russlynn has done an amazing job. You know, she's a superstar. I think the Office of Civil Rights has the capacity to be more effective than any department we have, and we want to keep pushing really, really hard.

So, use extra time, but use it well. Let's get this to the right place.

CHAIR EDLEY: Rick and then Tom.

COMMISSIONER HANUSHEK: Can I ask a substantive issue?

SECRETARY DUNCAN: Always welcome.

COMMISSIONER HANUSHEK: Yes, I think we're at that stage. After a five-year wait, there seems to be no movement on ESEA. Could you talk a little bit about what you expect to come out of this?

SECRETARY DUNCAN: Your guess is as good as mine.

So, you know, part of our hope in moving the waiver package was to stir Congress, and that has happened.

I love the fact that we have a couple of Democrats and Republicans working together, that they're not doing that virtually on any other issue. So, that is encouraging.

Where they're currently at, I have some concerns. I've been very public on that, things that didn't work with No Child Left Behind we want to fix, things that did work we need to maintain.

I don't want to take a step backwards here, but it's early innings, and, you know, we want both working together.

You don't want, at the end of the day, a bad bill or a worse bill, and so, it's -- you know, the process is encouraging, the product I'm not totally thrilled with today, and I've been clear about that.

But I hope that we continue to work together and get to a better place. How this ultimately -- where this ultimately will go, I'm not sure.

I think, as I said, I think whatever happens in the Senate will probably get watered down more in the House, and so if what the Senate is coming out with is weak, that's a worry. The Senate will be the high water mark.

So, we're going to continue to work with folks and try to get to a better place, because this could actually end up going anywhere, for a whole host of reasons, maybe having nothing to do with us and what's going on here.

We're going to work very, very hard with the waivers. There are 41 states interested, folks are working extremely hard out there, and I feel good about that right now, because the bulk of our attention should be on trying to do that real well.

Folks at the states can really set a good mark for the country. Does that answer the question?

COMMISSIONER HANUSHEK: It's getting there, but I mean, there's no answer, I guess, as you've said, it's in question.

SECRETARY DUNCAN: Does this bill go anywhere ultimately? I'm not sure if it does.

CHAIR EDLEY: Tom, can you -- Congressman Fattah, welcome.

REP. FATTAH: Chairman, how are you?

CHAIR EDLEY: I'm rarely better, rarely better. Can we invite you to --

REP. FATTAH: I was going to take a second --

CHAIR EDLEY: Please.

REP. FATTAH: -- and thank the Secretary for what he has done, his extraordinary leadership on the range of these issues.

But I wanted to come by and thank each of you for the work that you have engaged in over this period of time, and I've been trying to stay abreast of the draft, as it's been developing.

I know there still are remaining issues to be resolved. But I just want you to know how very important your work is, and that it's going to be, I think, critically important that we try to, through this Commission's report, lay the foundation for an education system that would meet the country's needs going forward.

We know the significant gaps that exist today, but we have to be able to get our vision above the kind of immediate challenges, and think about how to have a systemic system of education, in our country, in which we have children live up to their potential, and I think that the work that you are contributing to this is going to be vitally important.

So, this is National Gear-Up Week. A lot of you were involved in my earlier success with Gear-Up, and 12 million kids later, we put over $4 billion into this effort, and I just came back from a meeting with some kids in Oregon and Idaho with the Gear-Up program, and almost all of them were young, white children. None of their parents had went to college, many of their parents never finished high school.

You could have talked to the kids in Philadelphia or Detroit, we have tremendous potential and it's untapped, in our country, and we know through the McKinsey Report, that it's a drain on our economy worse than the recession we just went through, but it's consistent, in terms of its diminishment of our GDP, each and every year.

So, this work is vitally important. It's not a matter of charity or the morality of it. We're going to compete against the Chinas and the Indias of this world, and we need all hands on deck.

So, I just want to thank the Secretary, thank the Commission. I cannot stay, which is why the Chairman gave me this opportunity to say a few words, because I have some other duties that I have to attend to, and I want to thank my co-conspirator, Congressman Honda, for his leadership on this. So, thank you, Mr. Chairman.

CHAIR EDLEY: Thank you. Before you run out, just to make sure, you may not know that the driving force behind that McKinsey Report that you mentioned is sitting next to you. Matt Miller. That's the man

REP. FATTAH: I'm a politician. That's why I used it --

CHAIR EDLEY: Forgive me.

REP. FATTAH: For the leader of the Civil Rights division, I think the data collection that your office did, through the OCR, for 7,000 districts, I think more than anything points to some of the really quantitative and qualitative gaps that exist right now.

But the work of this Commission is to set a new charge for the country, and I know that you're going to do it. I'm going to be standing there with you when you do it.

Unfortunately, I have to stand somewhere else at 10 o'clock today.

CHAIR EDLEY: Thanks. Tom was next, and then --

COMMISSIONER ALI: Kati.

CHAIR EDLEY: -- Kati, right and --

COMMISSIONER ALI: Karen and Matt.

CHAIR EDLEY: Right, okay.

COMMISSIONER SAENZ: First, Secretary, I appreciate this extra time, too, because I think we need it.

Assuming that we have extra time, it would help me if you would talk a little more about the impact you see this Commission's report having. I heard you talk about your hopes for its impact, but I'd like to understand more of the mechanisms of that impact, particularly, at this point, it looks like we don't have any consensus about Federal role, so we've got a minimum of 50 states making decisions here.

So, what are the mechanisms that you see this Commission's report having an impact in what we discuss?

SECRETARY DUNCAN: Well, you say we have no consensus on Federal role, amongst this Committee, or around the country?

COMMISSIONER SAENZ: Well, both.

SECRETARY DUNCAN: It's a representative group here.

Let me try and nudge you a little bit. I don't think we can get to consensus, but I think we can get to some kind of view, and put my card in -- you know, I think it should be a limited role. I think probably more limited than it was in the past.

But for those folks that think that, you know, this work should go away, you know, I just absolutely reject that, and a limited, targeted, thoughtful, strategic, very clear message, I think has to come, and you know, we saw 44 states raise standards. That just didn't happen by accident. There was a little encouragement from the outside to do that.

When -- you know, we had Federal troops help to integrate Little Rock, and it didn't happen because Little Rock wanted to do the right thing, it happened because Federal troops were in Little Rock.

So, I think historically and today, there is a vital role. We can be smart about it. We cannot be overbearing and we cannot be prescriptive, but much of what's happened for children of color, for children with disabilities, has happened because the Federal Government had a very clear, not educational, but moral vision, and I hope this Commission and this report will be very much in that vein.

There is no other -- as we become a majority minority country, this is not just trying to do the right thing for, you know, our black and brown children. This is trying to help our country maintain its strength.

Right now, we're doing a really poor job with a lot of black and brown children, and we need to do a heck of a lot better than, you know, the outcomes we're seeing today, and this Commission helps to move us in the right direction.

So, these are hard -- none of these are easy -- you know, this is fascinating times, but I don't think we should back away from the real challenges, and I think this report can have a profound impact on where the country goes and its issues.

I would just urge you to be that ambitious, because I think that's what the country needs. Does that answer it? I don't know if that answered the question.

COMMISSIONER SAENZ: It does, but just Federal role aside, how would the Commission's report, in your mind, impact what states do or large districts, or whatever the decision makers, multifarious on some of these issues?

SECRETARY DUNCAN: So, I don't think that this Commission can mandate what districts do. I think you can be extraordinarily clear about the behavior and the resources and the structure they put in place, things of more -- you know, moral authority, rather than actual authority.

But I think folks are -- actually, people want to do the right thing, most people do. You know, they need some clarity, they need some guidance, they need some sense of what the right thing is, and I think the clearer you can be about that message -- and it's hard -- I think this will be hopefully an influencer of behavior.

I don't think it would be -- we'd be able to dictate that behavior there, but you know, clear on what that behavior should be, I think that would be helpful.

CHAIR EDLEY: Karen?

COMMISSIONER HAWLEY MILES: This maybe builds a little bit on your question, but going back to what you said about, this is more important than it was, which I have all this -- these things going in my head about what that means.

But can you talk a little bit about what you see as kind of the biggest sources of kind of disagreement and controversy that coming together around -- what are we grappling with in this group, that could help around the equity and excellence agenda?

SECRETARY DUNCAN: I think in this -- you know, I always think there is a -- on most of these issues, there is usually a common sense middle ground that I'm attracted to, and I think there is usually extremes on either side that I struggle with more.

So, there is usually a lot of gray in this, and I think that this community has a struggle with historically, the bounds between input and outputs, I think, to sort of try and cut to its core.

And I think getting that right input matters a lot. Environment matters a lot. Outputs matter. That is sort of why we're here, and I think that my sense is that's been where a lot of the tension has been historically, of what we ought to be looking at, and folks know we have, you know, horrific resource disparities.

In Chicago, I lived in that world for a long, long time. So, it's very personal, and we also know that, you know, money by itself isn't the answer.

If it was, you know, Washington, D.C. schools, right here, would be a hell of a lot better, New York public schools would be a hell of a lot better than they are.

And so, folks that think money is the only answer, it's not. Folks that think money doesn't matter, I reject both of those, and so, can this group move us to the point where we're looking at the staggering equity disparities, but also, looking to outcomes as well, for young people, and are they graduating? Are they graduating having the career-readiness skills to be successful, that sort of concept of balance?

Young people are in that position, and we're perpetuating -- we're not ending poverty -- we're perpetuating poverty.

CHAIR EDLEY: Okay, so, can I suggest let's do Mike, because I suspect he wants to be right on that topic, and Tino, and then Kati, and I think we ought to let the Secretary go.

COMMISSIONER ALI: Then Matt.

CHAIR EDLEY: Okay, and then Matt will be last, and then --

COMMISSIONER ALI: Yes.

COMMISSIONER REBELL: Well, I'm not sure I'm exactly on that topic, but I just wanted to pick up on your brief opening statement, where you said you hoped that we would be able to cover both of the issues, and you kind of, if I understood it correctly, defined the second issue, the issue that differs from finance equity, as another aspect of equity, without really going into it.

So, I'm wondering, first of all, at the origin of the Commission, I think it was originally, when Congress had it in mind, called the National Commission on Equity, and then the phrase "and excellence" was added, and I think that came from you or somebody.

COMMISSIONER ALI: From all of us, from Congress. I mean, it was --

COMMISSIONER REBELL: Oh, it did? Okay, so, in addition to the finance issues, what are the issues that you think are important for us to be covering?

I mean, we need more equity and finance. I think we need more adequacy and all of that, but what else is it that you think should be in this report?

SECRETARY DUNCAN: I don't care how it goes in the report. I just want a lot more young people in this country to graduate from high school and to go on to college, you know, vocational school, whatever it might be.

So, what are all the things it takes to get to that point?

COMMISSIONER REBELL: So, that is the whole --

SECRETARY DUNCAN: Great teachers, great --

COMMISSIONER REBELL: -- the whole Gestalt of education?

SECRETARY DUNCAN: Yes, and maybe that's, you know, too broad or whatever, but I think if we just look at the equity piece, and don't look at the outcome, I guess I just go back to inputs and outputs, and they're all related.

COMMISSIONER REBELL: Yes.

SECRETARY DUNCAN: So, again, it's a continuum here. But if all we do is look at the equity piece and we don't look at outcomes for young people, I don't think we get where we need to go. Again, does that make sense?

CHAIR EDLEY: Tino?

COMMISSIONER CUELLAR: Mr. Secretary, thank you for being here, and I apologize for not wearing a tie, but I'm from California.

SECRETARY DUNCAN: I'd much rather not wear a tie either.

(Laughter.)

COMMISSIONER CUELLAR: We have a great leadership and a great staff, and a big mission before us, and I wanted to just ask you to give us a little bit of inspiration in the following sense, because the challenges that we face here are not new to you, and I wanted to see if maybe you might share with us an experience that you've had that you consider very challenging at the policy level, either here or in Chicago, and what you learned from it and how you address it.

SECRETARY DUNCAN: That's a good question.

COMMISSIONER ALI: Which one?

SECRETARY DUNCAN: All I'll say is, I mean, this is hard, just because of the size of this. You know, there is the dynamics, they're bigger.

But I'll just say that we try, on Russlynn's part of our team, with our Executive Committee, we have a horrendous time, coming to the table and folks yelling and screaming at each other and telling me I'm crazy, and somehow, we walk out on most days on the same page, and I think we're better for it.

It's easier, we have, you know, eight or nine people, as opposed to 20 or whatever. So, I think the dynamics here are harder, but I will tell you that I think the collective wisdom of our team consistently gets us to a better point, and I've intentionally built a team with very, very different views and very strong personalities, and it's a painful process sometimes, and it's frustrating.

So, I really do -- you know, virtually every single tough decision I think is -- not perfect -- I'm sure we haven't made any perfect decisions. But I think the decisions get better through a very tough process.

So, as we go through our own policies and deliberations, and vent stuff in a number of different ways, and ultimately, with our Executive Committee, I think it makes us sharper. I think it makes us better. I think it makes us aware of, you know, the cons and the -- you know, the challenges in what we're coming out with, but we're richer for that process.

So, I guess that's my hope here. It's hard because you guys aren't working together every day, and certainly not feeling the camaraderie every day that we build with lots of those things, and it's a bigger group.

So, we've got structurally a couple of things that make this more difficult than what we have, but I just want to step back and look again, because this is a bunch of the country's superstars at this table. You know, that's a good place to start.

CHAIR EDLEY: Which kind of explains the problem that we have. Kati?

COMMISSIONER HAYCOCK: I want to build a bit on Thomas's question.

Arne, one of the many things you're very good at is communicating, and we would be crazy if we didn't take advantage of that in the few minutes we have with you.

So, as you think about the challenge here, and you think in particular that if we don't go in December, which we're not going to, at this point, we're going to be going likely some time during the political silly season.

So, think about the communications challenge and help us to recognize -- you've got to wrestle with the grain-size issue.

So, are you imagining a report like A Nation at Risk, that is not thick with recommendations but really provides a kind of frame for conversation and for actions, and that actually can be built on in the years ahead, or are you looking for a little bit more, like you were talking about a moment ago, that really goes into great detail about what a district should be doing and what the states should be doing?

In your head, what is the -- you know, we know what the communication challenge is, here. Do you have a sense for the instant --

SECRETARY DUNCAN: That's a good question.

CHAIR EDLEY: I'm sorry, Mr. Secretary, let me just add a third option, which is both. Right, I mean, because unlike 1983, we have the web and we have lots of different -- but anyway, go ahead.

COMMISSIONER ALI: So, I think what both -- just based on previous conversations, what "both" means there is: Nation at Risk as the bulk of the report, with a kind of appendices that might go into deep detail.

CHAIR EDLEY: Right, but how to do it, more of the details about how to do it, that stuff.

SECRETARY DUNCAN: So, let me back up, and I'll try to come to that.

So, first, on when you guys come out, and again, this is where maybe I'm crazy, I would -- don't worry about what is going on politically.

You guys come out when you're ready to come out, and we'll tell the story the best we can, and you try and time it politically, or whatever. I just -- it's just so hard to do that stuff.

So, this -- whatever is going on and whenever you're ready, March or June, or whatever, whenever you guys are ready, let's have a great, great product and let's go do it, and whatever craziness is going on in the world around us, to me, that's not a reason to move or not a reason to try and, you know, March versus April, we just can't figure that stuff out.

So, let's just go, and I guess I would probably, come out where Chris is. I think we need sort of the very clear vision and moral calling, but it's got to go beyond that, and what I -- because I -- you know, everywhere I go, it's just interesting to me, people are looking for, not just the big picture. They're looking for clarity. They're looking for guidance. They're looking at how to do this better.

And frankly, many places, I'm a little startled, where a lot of folks are sort of saying, "Just tell us what to do," and we're trying to say, I don't know, yet.

You know, you've got to own your community. You've got to do that, but I can't tell you how often, from many different folks, educators, just parents, people want real clarity.

So, examples, good examples, negative examples, examples of movement, concrete stuff that folks can look at, and figure out how that applies to their community, I think that is really, really needed.

People need a vision of what is possible, and I think that people can -- I think a lot of folks don't really understand what is possible. If you can help the country to see that, I think that would be of value.

CHAIR EDLEY: Matt?

COMMISSIONER M. MILLER: Would it be useful if our report documents have the U.S. systems of school finances, an outlier, compared to other wealthy nations, and link that difference to the inequitable distribution of teaching and principal talent in the U.S.?

SECRETARY DUNCAN: Yes, well, you know, with Randi and with others, we did this international summit, and again, I keep spending more and more of my time looking at all these countries and tracking them, and looking at what they're doing, because I think that's where the competition is.

So, I think the more of the good, the bad and the ugly, this is not U.S. focus, and it's been part of our challenge, and we've been so parochial, and what are those lessons?

Those lessons aren't uniform in other countries, but what I've seen, that many of the high performing countries do -- many, frankly, don't spend as much per pupil as we do, but they spend a hell of a lot more to close gaps and are much more focused on the children from disadvantaged communities, and they systemically got much better talent into the profession, and supported that talent in very different ways and gotten the best talent to the kids in the communities who need it.

So, I think there are very clear lessons, and the more you can look at the international piece, because that is the reality of the -- you know, the global competitiveness economy today, I think our country has to understand that that is -- that would be very, very big piece of it. That's reality.

COMMISSIONER ALI: Okay, I think that's all the questions.

CHAIR EDLEY: Okay, I think we would love to have you stick around, but also, know that you have a department to run.

SECRETARY DUNCAN: Chris, thank you so much for your leadership.

CHAIR EDLEY: Leadership isn't the right word.

SECRETARY DUNCAN: We're not paying you a lot of money to do it.

COMMISSIONER ALI: For the record, we're paying him none.

CHAIR EDLEY: Yes, I think -- I'd really like you to double it, though.

SECRETARY DUNCAN: All right, thank you.

CHAIR EDLEY: Okay, thanks. So, Toni, do you want to weigh in? You're okay?

So, would you mind if we talked a little more about eachism?

Let me, just to try to provoke you a little bit.

First of all, I thought that was fabulous. I mean, I thought it was really helpful, I think, to me, at least.

I think certainly, one of the take-aways for me is that -- is that we do have to find a way to present some specifics that state legislators or whomever, could actually pick it up and have some ideas, concretely, about programmatic steps that they might want to take. So, I think that -- so, I'm glad we have more time, because that is going to be a lot of work.

Also, I had discussed with Russlynn, my thought that we might try to duck the Federalism issues, completely, and not talk about roles for the different levels of Government, because I knew it was going to be impossible to get consensus on that, and was wondering if there were -- could be a strategy to talk more about the substance and the direction, without trying ourselves, to own the inter-governmental assignment of responsibilities.

But it sounds like you prefer that we not duck it, completely. It may be that we can't reach consensus and end up having a wonderfully articulate and instructive, on the one hand, on the other hand.

But it sounds to me like we have to engage it, at least that was one of my take-aways from what he said.

Let me also add that I think that to my mind, there is a big difference between -- strike that.

I get what he was saying about the -- about the -- take the time we need, but I do think there is probably a dead zone, for some number of months, leading up to the election, in which whatever we say is just not going to be heard.

There won't be room in the news-hole. There won't be any ability to get the public focused on what we say.

So, I think he was quite generous in deferring to our sense of it, but I think we do need to think a little bit about that issue of, if we wait too long, then we would probably be best to wait a long time, until --

COMMISSIONER HAYCOCK: December.

CHAIR EDLEY: Yes, December, so --

COMMISSIONER ALI: Say more about that.

COMMISSIONER HAYCOCK: Well, it's pretty straight forward, I agree with Chris, that there is a dead zone, and I actually think it starts in January.

So, my own sense is that we might be smarter to release a number of the next --

COMMISSIONER BROWN: Yes, and the thing of it is, once you get a document you all agree to, it takes like two months to three months, to get it in form and get a communication strategy and get printed copies.

I mean, Kati and I went through this 20 years ago, and actually, ironically, the same kind of timing, and you know, where we released the -- a major report that had to do with Title 1.

It was done before the election, but we had to do a lot of work getting it ready for prime time, and we released it in December, and it had a huge effect.

So, it still means you have to get -- you have to like sign-off on it, like in September or something.

COMMISSIONER HAYCOCK: Well, especially if we imagine some role for video or social -- all the stuff you have to do now, when you're going to release a report, that just saves time.

CHAIR EDLEY: What to do, yes, work on what to do. Randi.

COMMISSIONER WEINGARTEN: I actually disagree with both Cindy and Kati on that.

This -- the world that we are in right now, in the United States, is frankly totally different than it was even six months ago.

There is an understanding right now, about inequity, and inequity about income, the likes of which I have not seen in 20 years.

And so, frankly, I don't think -- I mean, I think taking the time to get it right, and that's part of the reason why I wrote that letter, the aspirational part here, it is an important piece to get right, right now, and if one -- even if it is in the dead zone, actually, then it forces people to look at something like this, if it's big enough, and aspirational enough.

Then what will happen is that Presidential candidates and others will end up responding to it, and they may respond to it stupidly, but they'll have to respond to it.

And so, to wait until December, after the fact, nobody has to respond.

There is an issue about -- the difference here is, and that's what I heard the Secretary say, we can be engaged in the regular debate, right now. Everyone can be engaged in that debate. Let's have that debate, but let's have it in this room, as opposed to having it in drafts.

But what I thought the -- the reason I have tried to make time for this Commission, is because it is the opportunity to say, "What is the aspiration in the United States, compared to," and I think Matt is right, what other countries have done, in a way that is different.

And even if somebody says, "I just don't buy it. That is just not going to happen here, because of local control or because of Federalism or whatever," that is -- I mean, it's not that that's fine, but let's then have that argument out, and I think that that's different.

So, I would say, let's spend the time getting it right. Let's spend the time looking at stuff and you know, I will engage far more, if you want me to than I have been before, personally, but then, get it out when it's -- when we can get it out, and I think it would be good to have out this time, in this cycle, in this dead zone, because I think it's going to make a huge difference.

The last thing I'll say is that because the current debate is -- and I was thinking about this, as I read through, finally, the October 11th draft, is it schools that have created the inequity, or is it inequity, that schools have to try and do their damnedest, to help mitigate?

And I think that we make the mistake, and I am not saying there is not bad practice that has to change, but we make the mistake that when we say that schools, right now, as constituted, created the economic inequity.

We have to actually use schools to overcome it, but the reaction that I had is that we can't keep blaming schools, can't -- people may not be trained well. People may have bought into schooling for all the wrong reasons.

But these folks, every single day, try to freaking make a difference in the lives of kids, and we have to stop thinking that, that is the way we're going to change it, by blaming these folks, who actually are trying to make a difference. They may not be doing the right thing, but they're trying.

So, that is why -- I didn't mean to morph -- I didn't mean to morph off the first and the second, but I just think getting this out, frankly, sometime in March, April or May, or even in September or October, getting it out before the election, I think would be very, very, very helpful, in terms of the dynamics of the election.

CHAIR EDLEY: Okay.

COMMISSIONER ALI: We don't really need to resolve this.

CHAIR EDLEY: Well, okay, and I mean, there is another possibility to -- that I just want to also put on the table, which is that we could do -- we could do two parts.

We could do part one up here, and then follow a couple of months later, with the -- with programmatic detail, here is how to drive towards implementation, the kinds of things that we're talking about.

COMMISSIONER ALI: Yes, yes, exactly.

CHAIR EDLEY: So, Rick?

COMMISSIONER HANUSHEK: So, I want to agree with Randi, that we shouldn't blame schools for this, although they are our chosen instrument to try to deal with the mess that we now have, and that's why we want to deal with this and focus on the schools.

I also think that we shouldn't fine tune the timing issues, until we know what we're going to say, and we seem so far away from that, that we the contingency plans seem to be ethereal to me.

COMMISSIONER HAYCOCK: That's right.

CHAIR EDLEY: Yes, which I think was part of the Secretary's point, you can't -- yes, yes.

Okay, Congressman?

REP. HONDA: I think this is the kind of interaction I starve for, this exchange in listening to different folks from different backgrounds, especially when you spend some much time and years and working in your own areas.

But I've got to harken back to my first comment, way back when we first started, that sometimes, we're going to have to leave our
behind and just step out and try to figure out, what does this whole thing look like?

And I appreciate Michael for the distinction in saying that the Commission was really established, based upon the concept and vision of equity, and equity being defined for each child in this country, and I think equity can become expressed in different ways and in different categories after that.

I mean, we focus on children, first, or each child, first, I think the solution set starts to look -- begins to look different.

The term 'limited', in terms of the discussion between the role of the Feds versus states, I would go back to the comment, just recently, just mentioned about, let's -- what we don't want to do is go back to the status quo, and we don't want the status quo, as our template.

So, that requires us to look at the issue of equity and revisit what it means for each child, and then work it backwards, to see where it leads us to, in terms of the roles of different governmental agencies.

We may find ourselves challenged in our own thinking, about what the roles should be, and I think that looking at other countries is important.

The Constitution that we wrote here in this country, is a document just of this country and the people who wrote it, but they also brought one other thing into the Constitution as the first 10 Amendments, that -- and all these things were visioning and framing kinds of documents that allowed us to expand it, as we mature as a nation.

And I think we're at a point in our country, both culturally, technologically and critical mass, in terms of understanding better, how we got to this point, because if we didn't understand how we got to this point, we would have never said, separate but equal is not -- is not acceptable.

But that was a basis -- that was based upon states rights, but when we saw that, and the public will said, "You can't allow that to happen anymore," Feds stepped in.

I think as educators, that we can be leaders again and paint this vision, where each parent will say, "This is what I want for my child," without respect to their zip code, and I think that that's where we need to sort of move this discussion and create a narrative, that framing document, that will allow us to go beyond this struggle to look for equity by talking about increasing the average daily attendance.

So, because again, I'll say, you know, ADA is parity. It's assuming that each child needs the same amount of resources, and it isn't.

Equity is about what each child needs and then we put the resources in, and then we figure out how much that is going to cost, and then how are we going to figure out, you know, funding it.

So, that is going to force us to look at, are we prepared with all the resources? Probably not. That means that our higher education teacher preparation folks will have to shift their focus, to look at what it is that's coming out of the assessment of each child, and the collective information.

So, but what I heard this morning is encouraging, and I don't want us to stifle our exchange, and I'll spell whine without the 'H'. In fact, if it helps, I'll bring the wine.

So, and I think candidness is really the important element, and I'll shut up, now.

CHAIR EDLEY: Thanks, Mike, very much.

Okay, maybe a little bit more discussion about framing, and then we'll break up into small groups, does that -- Mike and Tino?

COMMISSIONER REBELL: Okay, I really like the direction you're going in, and very graphic, the way you introduced it, the parent/teacher meeting and it's your child and --

CHAIR EDLEY: Yes, just to see it.

COMMISSIONER REBELL: Yes, that was great. But as you were saying with Nation at Risk, we need a little phrase --

CHAIR EDLEY: Yes.

COMMISSIONER REBELL: -- we need something to grab people and --

(Telephonic interruption.)

MR. EICHNER: We've lost people on the phone. We're trying to get them back on.

COMMISSIONER REBELL: Right. Anyhow, and I don't think the proposed eachism is the term that you should rally around.

You know, what I'm hearing, when you say that, the phrase that comes to mind is meaningful education and opportunity, and I know you're saying that that's realistic and it's past history.

But it sounds like that's what we're really talking about. I guess what I would ask is, we have made --

(Telephonic interruption.)

CHAIR EDLEY: Hold on, Mike. Let's get this, because I don't want people to be distracted.

COMMISSIONER ALI: Jim?

COMMISSIONER RYAN: Yes?

COMMISSIONER ALI: Okay, great. Sorry about that.

CHAIR EDLEY: And people need to talk up a little more, for the folks -- I'm sorry, go ahead, Mike.

COMMISSIONER REBELL: So, I was saying that I think Chris's framing perspective is very much going in the right direction, and for explaining it in terms that the public can understand, which is important, that example of building it from a parent/teacher conference and what some individual child really needs, and all the ramifications that go from it, make a lot of sense, and I can see the report, in some way, building on that.

But the core here is, a sound bite phrase that we can take away, and eachism maybe explains it, but it's obviously not the right phrase.

In my mind, what we're talking about is meaningful educational opportunity, but I accept the fact that that may be seen as a -- as too legalistic.

So, all I'm saying on this is, I think this is going in the right direction, and I wonder if Matt or other people in the room and people in the department, who are the communications experts, could really help us and come up with some sound bite phrase that means meaningful educational opportunity, or means eachism, but captures what Chris is saying, and let us start from that concept, as the frame we build out from?

CHAIR EDLEY: Tino?

COMMISSIONER CUELLAR: This builds -- I want to build just exactly on that point.

I think we have made, actually, a ton of progress in the last hour and chunk, and I would want to highlight one thing, that I think we've made some progress on it, then make a comment about eachism and how we might discuss it.

I think this idea of a report that is aimed primarily at the public and at the opinion leaders and at the media, supplemented with an appendix, or whatever else you want to call it, that is aimed primarily at policy wonk and state law makers and whomever else, is an incredibly powerful and useful idea --

CHAIR EDLEY: Great.

COMMISSIONER CUELLAR: -- and a lot of implications follow to me, that assuage a variety of concerns that people might have, including what audience are we talking to, including how is the report going to be written, how long is it going to be?

So, I want to just whole-heartedly endorse that, I'm guessing, not a small point.

I think that when I put together what Chris was saying and what the Secretary was saying, it's very clear to me, and this is what you were saying, Michael, we need a clear indication of what it is we think the country should be animated to achieve, and should be compelling and powerful and inspiring.

But this is the caveat that I want to offer up, about eachism, and granted, eachism is just a standard.

But that is, I think that that sound bite, in the end, has to be around two other points that we need to address.

One is the 'why', why should people care about this, and the way you frame eachism, Chris, I think gets at why many, many parents should care about it, which is like, my fourth graders aren't doing great.

In Palo Alto, and in Alberton, California, there are a bunch of parents who actually think their fourth graders are doing great, and so, I want us to make sure we write the 'why' in a way that speaks to them and scares the bejeezus out of them, in an entirely fair way, but in a sort of Matt Miller way, that says, like, your kids future is going to be screwed, even if your kid is doing great.

CHAIR EDLEY: In terms of the broader, social and economic --

COMMISSIONER CUELLAR: Exactly.

CHAIR EDLEY: -- states that we have.

COMMISSIONER CUELLAR: Exactly, and then, so then there is the 'what', which is, you know, that eachism or whatever it is, and then there is the 'how', how do we get at it?

And so, I guess my suggestion would be that as we talk about what the 'what' should be, in addition to the basic threshold of how well does it message, we should ask ourselves also, does this fit into the framework of the 'why' that we're explaining, and does it map on to a 'how', right?

So, in other words, if we stick with something like eachism, the 'how' is going to have to do a lot of work, to describe how we implement it administratively, how we envision actually, a school and a school district and state and a Federal Government, that can really get into the nitty-gritty of individualized education.

I think that is a tall order. Maybe that's the right approach, but those are just criteria that I would put on us, when we think about the specifics of the 'what' is that we're trying to --

CHAIR EDLEY: Okay, so, let me make sure I got this, because it sounds really good.

COMMISSIONER CUELLAR: Sure.

CHAIR EDLEY: So, you're saying the -- you're saying the 'why' -- the 'why' --

COMMISSIONER CUELLAR: Yes.

CHAIR EDLEY: -- which is both kind of the moral, as well as the instrumental, right?

COMMISSIONER CUELLAR: Yes.

CHAIR EDLEY: The individual/moral, as well as the more collective, social, economic --

COMMISSIONER CUELLAR: Right.

CHAIR EDLEY: So, there is the 'why'. There is the 'what', which is sort of the pole star thing, and there is the 'how', which gets us to the --

COMMISSIONER CUELLAR: Right.

CHAIR EDLEY: -- more particularly, how to do the finance, how to do the teachers --

COMMISSIONER CUELLAR: Exactly.

CHAIR EDLEY: -- how to do the blah, blah, blah, right?

COMMISSIONER CUELLAR: Exactly right, and on the 'how', I imagine most of that is going to live in the appendix, but some of it has to be in the --

CHAIR EDLEY: Some of it, right.

COMMISSIONER ALI: Yes.

CHAIR EDLEY: To make it real.

COMMISSIONER ALI: Yes.

COMMISSIONER CUELLAR: So, that's what will get us over the threshold of, yes, we're being idealistic. Yes, we're being quite ambitious.

But on day one, I can start laying out some steps that is going to move us in that direction --

CHAIR EDLEY: Right.

COMMISSIONER CUELLAR: -- so, that the conversation isn't simply about, "You know, these people are crazy."

Yes, of course, I'd like to live in that world, but they don't under x, y, and z, and our answer is going to be, "It's a tall order. It's difficult. It's ambitious," but you can start today, and then we're moving in that direction.

CHAIR EDLEY: Okay, Rick?

COMMISSIONER HANUSHEK: Could I speak a little to eachism?

I think that that leaves out some things, that the economist would normally say, "Well, individuals have a big stake in how well they're doing," you know, kids are doing and so forth.

And so, providing a good education for their kids, is something they should desire, but there is also an implication that what your kid knows affects me --

CHAIR EDLEY: Yes.

COMMISSIONER HANUSHEK: -- and that there is an externality here --

CHAIR EDLEY: Right, exactly.

COMMISSIONER HANUSHEK: -- so, that society, as a whole, it turns out, has a huge stake in the quality of education, much more than the individuals --

CHAIR EDLEY: Right.

COMMISSIONER HANUSHEK: -- that you see. So, we see that people who know more, earn more, in the labor market.

CHAIR EDLEY: Yes.

COMMISSIONER HANUSHEK: But more than that, nations that know more, grow faster and it has a huge implication, so that it -- in the aggregate, you know, if you go to the international sense, if we could be Canada, it's worth 25 times the cost of the current recession, literally, 25 times, and if we could be Finland, it would be worth even more than 25 times.

And so, by eachism, we can't focus entirely on individuals, that there is a big deal for society, and then you could go to the McKinsey kinds of arguments, too, that you know, if black kids were up to the average in the U.S., that would be worth as much as the last recession.

If brown kids were up there, it would be worth even more, because they're a larger number.

CHAIR EDLEY: That's good.

COMMISSIONER HANUSHEK: And so, I think that eachism might motivate individuals, but from the standpoint of the nation, I think it's a much larger term than eachism.

CHAIR EDLEY: Well, I guess, the way I was thinking of eachism is that it's not just the moral claim that a parent or a child has. It's also a strategy.

Right? It's a strategy to ensure that we're getting the productivity and so forth from -- that we need from the population as a whole, and the reason we're able to do that is because we're actually focusing on getting something that works for each child, and that is the --

So, I think we need -- it can't be -- so, I agree with you, that it --

COMMISSIONER HANUSHEK: It can't go beyond the --

CHAIR EDLEY: I think we agree.

COMMISSIONER HANUSHEK: Because if Palo Alto were doing as well as we thought it was, which it isn't, the kids in Palo Alto still have an interest in what's going on in Detroit.

CHAIR EDLEY: That's right, and there has to -- so, what you want to do is --

COMMISSIONER HANUSHEK: And that is the --

CHAIR EDLEY: So, what you want to do is, that it's not enough for us to be thinking about whether my kid is getting what -- what each of my children needs, it's also whether the other children --

COMMISSIONER HANUSHEK: Yes.

CHAIR EDLEY: I'm sorry, Tom and then -- well, actually, let -- can -- Justin, let -- Justin Hamilton is Arne's Press Secretary, and he wanted to do a brilliant intervention, here.

MR. HAMILTON: Let me just throw something out for your --

CHAIR EDLEY: You're going to have to be louder, for the phone.

MR. HAMILTON: Throw something out for your consideration, and we had -- in the communication shop, myself and Peter Cunningham, my boss, are always happy to help you guys through this process, to the extent to which you -- you know, you'd like our help.

But one nation under-served would be kind of a way that to kind of capture that, and harken back to sort of patriotic tones and kind of a unifying theme, and the fact that you know, we're not hitting the mark we should, as a country and international competitiveness. So, I just put that out there.

CHAIR EDLEY: Where was I? Oh, Tom, I'm sorry, and then Karen.

COMMISSIONER SAENZ: Forgive me, but I feel as though we've had this discussion, everyone of you --

CHAIR EDLEY: Yes, isn't it great.

COMMISSIONER SAENZ: I think it's very --

CHAIR EDLEY: It's like -- it's good.

COMMISSIONER SAENZ: I think at the very first meeting, we had this discussion about how we had to sell this to middle-class white folks, even though there was, you know, as much about confusing the black and brown population, and I feel like we're going back to that.

And I'm a little bit frustrated by that, but I will just say, I err on the side of -- I think we need to push away a bit, from the eachism.

I like it as an approach inside of schools, where there's an approach to a field of people, it leads to -- why doesn't it lead to a parent saying, "Yes, it is about eachism," I care about my own kid, and if that means I should be going out and supporting vouchers, I should be going out and getting them into private school, that is an eachism, as well.

I think we have to make sure, we have lost some of the communal collective support of public education, as the public school population has gotten more brown and black, and we have to push against that, and that has to be the way we lead, and I think I said that in the first meeting, but that's part of my frustration.

CHAIR EDLEY: Karen and then Randi.

COMMISSIONER HAWLEY MILES: Yes, and so, that, again, gets back to our very first meeting, again, and -- but you try to link it to Tino, in terms of the 'how', because -- and just using it as an example.

Eachism gets to, in my mind, as we think about communication, gets to a 'how' that tends to be more individualized.

It's not that actually -- it's -- it is, when we look at high performing school systems, and schools, what they do is focus on individual learning, but what they do is they do it in a systematic --

CHAIR EDLEY: Exactly.

COMMISSIONER HAWLEY MILES: -- sustainable way.

CHAIR EDLEY: Exactly.

COMMISSIONER HAWLEY MILES: And I think systematic and sustainable is our message, which I note, the words didn't work for you.

But it is about -- and that's what other nations are doing, that's what districts that survive do, that is even what high performing schools do, is that they have systems that support instructors, that ensure that each kid gets a teacher who is capable of doing that, that the data exists to understand that the -- that the time exists to do that, that the intervention support exists to do all of that.

CHAIR EDLEY: Right, the training, the -- all of that, right.

COMMISSIONER HAWLEY MILES: So, for me, you know, picking the aspiration, then make it sort of consistent, the words somehow, that say, you need to encourage, you know, sustainable approach.

And just one more quick thing. We just held a national summit on school turnaround last week, in which we had a range of folks, people who were very new to this field, and people who had been doing this for 40 years, you know, trying to turn around low performing schools and get their performance up, and you have people who were just starting to do this, you know, who start up companies to do school turnaround, and they were talking about -- like, as though they had just discovered that we need to have a pipeline of teachers, because it doesn't do enough, just to get them -- just get them into the school, and you know, have to do this.

And they had just discovered that you need systematic approaches to data and holding people accountable in all of this.

But my point is that we haven't systematically organized in states, or in school districts or so on, around that -- or around actually, creating accountability to have approaches.

They don't all have to be the same approaches, and that is what we see in, you know, all the different schools and districts working, but you have to have a plan --

CHAIR EDLEY: Right.

COMMISSIONER HAWLEY MILES: -- about how those things are going to be put together.

CHAIR EDLEY: Okay, Randi, and I want to try to get us to the point where you'd feel comfortable breaking up into small groups, to continue on this topic. Randi?

COMMISSIONER WEINGARTEN: Off of what Thomas and Karen said, we have a collective responsibility for each child.

CHAIR EDLEY: Bingo.

COMMISSIONER WEINGARTEN: And so, I think that that --

CHAIR EDLEY: That is right.

COMMISSIONER WEINGARTEN: -- works, and I want to actually agree with Rick, that one of the ways that we sell this, which is very different than we've ever had before, which is one of the reasons why a lot of us now look at the international models, is that if we think that we are competing internationally, then looking at what other countries do, actually has become very helpful, in terms of then saying, "If we're competing with 'x', let's look at what the countries that do this best do," and let's start replicating them.

It actually then, becomes very -- it walks us to the systemic approaches, that Karen just talked about, because the huge difference, and look, I've been around the country now, a lot, and I feel -- I -- where I have gotten to, is this.

We pivot in America, between individuality and collective responsibility, and the way in which we have historically promoted education reform, is when we look at actually, individual examples of heroic work, and say, "Oh my God, isn't this fantastic," and what it leads to is that we never kind of get to, where Karen got to, the systemic, sustainable approaches we need to have --

CHAIR EDLEY: Right.

COMMISSIONER WEINGARTEN: -- because we look at the individual and then say, "Okay, replicate this."

CHAIR EDLEY: Right.

COMMISSIONER WEINGARTEN: But we never actually tell people, A) is it replicatable, or B) how to do it, and people just then -- and when others start saying, "Okay, what is the systems approach to doing this," people's eyes roll.

"You're not urgent enough. You're not this enough. You're not that enough."

So, the -- so, that this notion -- so, I have gotten to the single most -- the single biggest problem we have of public education in the United States of America, or education in the United States of America, which Finland, Canada, Singapore seem to be able to solve, is, we do not know how to sustain what works, and we do not know how to scale it up.

We know individual stuff, and we say, "Look, this is great," but we are -- we fail at both the sustainability and the scalability.

COMMISSIONER ALI: So, if I could also ask a question, as we're thinking about this.

One of the things that I think the staff has been wrestling with, as we try and incorporate, is that's certainly true, we also have evidence that we have been able to figure out a way and sustain it for some kids.

COMMISSIONER WEINGARTEN: Yes.

COMMISSIONER ALI: For a long time, so, there is examples, in the same way that we're looking at examples across oceans, we're also looking at examples right here, and sort of balancing that with -- not about blame, but about identifying that --

COMMISSIONER WEINGARTEN: Right, that's correct.

COMMISSIONER ALI: -- where there is will, there is a way, and that's played out over time, that that will exists in a currency, for some kids, and not for others.

So, how we bridge that without -- because it isn't about just the individuals in those classrooms that's not working, no doubt, Randi, to your point earlier, but it is about a sort of collective -- collective decisions, systemic decisions --

COMMISSIONER WEINGARTEN: Right.

COMMISSIONER ALI: -- that are producing outcomes over time, that all -- so, it is that -- the chicken and egg --

COMMISSIONER WEINGARTEN: But let me --

COMMISSIONER ALI: -- but it's certainly perpetuating the inequities students bring with them --

COMMISSIONER WEINGARTEN: Right.

COMMISSIONER ALI: -- to school.

COMMISSIONER WEINGARTEN: You're totally right, but the -- but let me push -- and I was not artful, in my broadbrush -- I was not artful, in terms of sustainability and scalability.

But where we are today, and this is part of the reason that the international comparisons are so interesting, is it is now about the creation and the sustenance of knowledge.

In pre-K to 12, that's what we have to do. We have to put -- we have to create -- you know, what No Child Left Behind did, I think, and I am still a big believer in the aspirations of what No Child Left Behind did, but what it pitched at was -- and I don't know if Kati, Karen or others agree with me, or Cindy agrees with me, it was pitched at rote memorization.

It was pitched at trying to make sure that there -- that kids actually got something out of school, because we clearly were leaving huge swathes of kids behind, mostly black and brown kids, and poor white kids in Appalachia.

And the testing in all of that was about, if you look at fourth grade tests --

CHAIR EDLEY: Right.

COMMISSIONER WEINGARTEN: -- it's about, can you do this? Can you memorize enough to do this?

CHAIR EDLEY: Right, content mastery.

COMMISSIONER WEINGARTEN: Right.

CHAIR EDLEY: Yes.

COMMISSIONER WEINGARTEN: But no, not even -- yes -- yes and no.

What we have to do to -- forget about the issue about democracy right now, and forget about for a minute, helping kids prepare for life, forget that for a second.

In terms of competition, what we have to do is, we have to help kids actually know enough that they can apply, that they can think, that they can talk, that they can navigate their way through life.

That knowledge and that skill base, that is part of the reason why this is now so hard, because it is deep knowledge that has to happen in all kids, all throughout America.

And what is surprising -- and it was your report, Matt, or the McKinsey report, that showed that kind of trajectory between school districts or states, or nations, that like never got it right, and you had to really be very, very -- not doctrinaire, but micro-maniacal about skilling them.

And then, as school systems got better and better, you created more and more autonomy, and I think that we saw that, in terms of the McKinsey study.

Now, what we're trying to do is say, all those kids that we've left behind, bad on us, we have to make sure we don't leave them behind, and then we also have to say, but for all of American education, we actually have to hugely ramp it up, because even Skokie High School does not help teach kids, all kids, the kind of knowledge that they need, to actually be effective in college, and actually get a job of the future.

That is our basic problem. We have an equity problem and we have an excellence problem, and so, that is what we're all trying to solve right now, both here and abroad, with no money, and that is -- and that is the potential of this Commission, how do we -- how do we solve both of those things, both of which need to be solved?

CHAIR EDLEY: And I -- but I just want to underscore one of the earlier points that you made, in there, because we have to solve it within in a set of constraints that include our 200-year-plus --

COMMISSIONER WEINGARTEN: Right.

CHAIR EDLEY: -- duality of individualism and collectivism.

COMMISSIONER WEINGARTEN: Right.

CHAIR EDLEY: And so, I think for anything to be -- for any idea, for any strategy, itself to be sustainable, it has to speak to both of those impulses --

COMMISSIONER WEINGARTEN: I agree.

CHAIR EDLEY: -- not one or the other. I think it has to speak to both of those impulses, and then the other part of the constraint, so to speak, especially thrown into relief by the international comparisons, is our attitudes towards central authority.

I mean, this whole -- you know, we still got this Articles of Confederation thing going, and the 15,000 school district thing going, and as much as I enjoy inveighing against the ludicrous idea of 15,000 school districts in the 21st century, there still is this -- I mean, you heard it from the Secretary, who, in my view is -- who, in my view, is doubly disabled --

COMMISSIONER WEINGARTEN: Right.

CHAIR EDLEY: -- by having been a successful superintendent, and therefore, thinking just like good local people, do what they can do --

COMMISSIONER WEINGARTEN: So, and that is --

CHAIR EDLEY: -- and disabled by living in a world of very limited Federal resources.

COMMISSIONER WEINGARTEN: So, that is why the great shift, that at least my unit has done, is that I don't mind using things that would traditionally be in collective bargaining, figuring out how to make them levers, like evaluation of teachers.

But if we're going to do something that is actually so localized, and elevate that to national policy, we actually have to really be careful about doing it right.

CHAIR EDLEY: Yes, that's good.

COMMISSIONER WEINGARTEN: Because evaluation is a human resource tool, that we've now elevated to national policy, but let's -- what you see done in Singapore, if they really focus on it, as continuous improvement --

CHAIR EDLEY: Yes.

COMMISSIONER WEINGARTEN: So, it is basically, the on-the-job-training, it's not the preparation piece, but the -- so, let's actually make it part of Federal policy, it then actually --

CHAIR EDLEY: Right.

COMMISSIONER WEINGARTEN: -- and if we made it part of collective bargaining, going up, we made it part of Federal policy going down, like this, I've been moved to believe, given all the constraints we have, to let's try to do some of this, have national policy on teacher pipeline. Have national policy on what is normally a human resource issue.

But that is -- so, I lean into, if we're going to do that, which is a huge shift on our part, because of what you just said, Chris, and because of what we've all seen, we have to really be careful about doing it right, because when it is done wrong, you can just see what -- you know, and forget about the --

CHAIR EDLEY: Yes.

COMMISSIONER WEINGARTEN: -- finance, you have like what's happened in Tennessee. You have what is going to happen in a couple of other places, and it's going to be huge, that is why all of the sudden, Alexander, who is really big about doing our evaluation, is now like, I am not touching it. So, it's a step backwards.

CHAIR EDLEY: Cindy and then Ralph.

COMMISSIONER BROWN: Yes, I agree with what Randi says, this division of what we want for kids, and I agree with what she -- is excited by what she just said, and in the last sentence, but we might disagree on Alexander, but that's a minor -- that's not relevant to the work here.

But I think we have to be -- if we're going to get into the international comparisons, which I'm very much in favor of, we have to got to talk about the two ways we are different from all of those countries, and it's on governance -- it's on governance.

They don't have school districts and local school boards. They just don't, and the financing, because they basically -- as a part of the collective responsibility for individuals, I like that notion, they invest extra money in the neediest kids, and -- and I don't know if we want to go there, but I know you would, but they also have progressive taxation, which just --

But these are things that have a huge impact on the education system, and I think if we can speak of those, without getting into the nitty-gritty of it all, but acknowledge it, it would move -- it would educate the country, because American's -- we, you know, we're policy elites.

We now, finally, look to other countries to see what they're doing. I mean, I -- as to what's going on. I mean, I started my professional career, in the Federal Government, working in Civil Rights. Believe me, I never looked at other countries.

I was so focused on the mess in this country, I probably didn't think about other countries until I was in my 40s, and I'm not in my 40s anymore.

And I think we're just way ahead of the American public, and not only being willing to look abroad, but understand it, and so, I think if we can bring some of it in -- but then, we've got to be very honest about their differences.

You know, none of those countries or Ontario, have the distribution or wealth issues we have, none of them.

COMMISSIONER MARTIRE: And so, that being the case, and me agreeing completely, I'm going to give you a couple of quotes from a body that looked at this very issue, in 1972.

The workforce has become more and more, a national pool of human resources. As a result, the disparities and inadequacies in educational quality and opportunity, once matters largely of local concern, have become a major national interest, as well, 1972.

School finance, still, largely thought of in terms of property value per pupil, rarely has the structure concerned itself, except inferentially, with the educational needs of our children.

This is the Nixon Commission. They said that, you know, we need to identify national educational needs and deficiencies, then encouraged states and local Governments to direct their attention to resolving it, providing assistance. When the scope of the problem or the achievement of a solution is beyond the political or financial capacity of the states, they saw the feds stepping in and doing a little bit more.

Now, where the Nixon Commission ended was leaving this up to the states. That hasn't worked. It's been 40 years, and it hasn't worked. So, we want to do something aspirational to solve these problems. We've got to go to national standards. We've got to go to the federal government, picking up somewhere around 30 to 40 percent of the cost of public education, and we've got to go to the federal government investing that money in communities of need first.

We have to, because we've had 40 years of trying it another way, and failing, and there is no rational expectation that leaving that system in place will create different results going forward.

So, to piggy-back on what Cindy and Randi both said, these are the lessons learned, and I think we have to make a compelling and strong case that now is the time, collectively, to ensure each child gets a quality education, because that is the only way America stays competitive in a global economy, going forward. Look at our competitors. Look what they have done.

We could even back it up with, you know, some of the results in American testing, on PISA. I found it fascinating that when the PISA test scores were broken by poverty levels, those schools in America with zero to 10 percent poverty scored highest in the world.

The next cohort scored third or fourth highest in the world, beat Canada. We know an adequately resourced system that provides a high quality education with good teachers and rich academic programs and enrichment programs and all that stuff can be successful. We see it here in America. We just haven't demonstrated the political will, nor the fiscal capacity to implement it on a system-wide basis.

The only way you could have sustainability, the only way you can get to the point where it gets in on a system-wide basis is to go to the biggest possible resource area, and that is the federal government, and I know that is going to run contrary to a lot -- I've served on the school board. I get that, but there are ways to do it and respect local decision making. There are ways to do this and not be proscriptive, and I am not saying that this is easy. If it were easy, it would have been solved. But it's our responsibility, I think, to start educating the public, that this is the way we have to get together to move forward, or we will not solve these problems.

COMMISSIONER ALI: Thank you for that, Ralph. If possible, I know we have lots of --

CHAIR EDLEY: Yes, there are lots of hands up, but --

COMMISSIONER ALI: Lots of hands. Just wanted to do a sort of gut check on the timing and what you'd like to do for the next hour, before we break for lunch.

I do think we've heard from -- we've heard from several Commissioners and I -- I agree with this, that if today we could come out with at least some more tangible ideas around the framing.

This conversation is really robust and exciting. I could also point you to transcripts over the last seven months, where all of these things have been said by many of you, and others before.

So, how we take these and come out with -- I don't know, a schematic, if you will, and perhaps, that's three separate ones, if we break in three separate groups, where we can have something really tangible from you all, about what -- about what the framing, grain, audience might look like.

We can do that after lunch, or take the next hour or maybe do -- have group discussion and answer the questions for the next 15 minutes, and do it for sort of an hour, into lunch, if that would be helpful.

But I just worry a little bit, that if we don't get to something really tangible, produced by you and among you, that we'll be stuck with the views that we've heard in staff, trying to articulate what that means.

CHAIR EDLEY: Look, let me -- I want to state something and I want to see if there is a consensus, so we can move on, and if there is not, you know, we can break up and keep talking, something.

Okay, here is -- here is what I hope we have a consensus around. Number one, I would say, what Tino said about framing our general enterprise as a discussion of the motivational 'why,' which includes the -- the social and economic and international imperatives, would include some context, such as what Randi said about the fact -- what Randi and Rick were saying about the fact that we are using schools to do a lot of work around broader patterns of social and economic challenges, and demographic change. So, there is some context up there. But so, there is -- that is the motivational 'why'.

Then there is the 'what', for which I would propose, I think we have -- I think we have a consensus around, to put it in shorthand, this collective -- collective eachism, from which we can talk about everything from the -- what we want to build in the profession, what we want to do in terms of resource distribution --

COMMISSIONER REBELL: That's all the 'how'.

COMMISSIONER HANUSHEK: That is the 'how'.

CHAIR EDLEY: And then the 'how' is --

COMMISSIONER HANUSHEK: No, you just talked about the 'how'.

CHAIR EDLEY: No, but then -- I'm just using Tino's language, the pole star, in the sense of the 'what' is the pole star, and then the 'how' is the more particulars of the programmatic stuff, which need to be described, both -- you know, the finance, but also, the other issues related to equity and -- equity and excellence.

But if people --

COMMISSIONER SAENZ: Chris, I didn't hear the 'what'. I mean, I didn't hear the 'what'. Describe the 'what' again, the pole star, you called it.

CHAIR EDLEY: Collective responsibility to provide a meaningful opportunity for high quality education, for each child.

COMMISSIONER CUELLAR: And then systematic and sustainable, somewhere. We don't have a --

CHAIR EDLEY: You can't do it unless -- yes, you can't do that, unless you have --

COMMISSIONER CUELLAR: That's the collective --

CHAIR EDLEY: -- unless it's done in a -- well, it's collective, in the sense that we all have a responsibility to see to it that each child gets what they need, but there is also, as a practical matter, that is impossible to do, except systematically and sustainably.

Right, it's not an ad hoc -- it can't be an ad hoc, what is good for Johnny, what is good for Maria, that thing.

So, can I hear dissent?

COMMISSIONER REBELL: I don't want to --

CHAIR EDLEY: No, do we need to -- should we break up into small groups, and talk about that further?

COMMISSIONER ALI: Yes, let's do the --

CHAIR EDLEY: Tom, what are you missing?

COMMISSIONER SAENZ: I don't think we need to do small groups. Again, I think that this is where we've been before.

I think we've discussed this before. I think that we had discussed before the individual versus collective. We had concluded, I thought, as a group, that we needed to put the two together --

CHAIR EDLEY: Right.

COMMISSIONER SAENZ: -- and we had also concluded that we needed to put equity and excellence together --

CHAIR EDLEY: Right.

COMMISSIONER SAENZ: -- and the way we would get to the individual understanding, that they had an investment in the collective, was understanding that they were only going to get excellence for their individual student, through equity, at the same time.

CHAIR EDLEY: Yes.

COMMISSIONER SAENZ: I thought we had gotten there.

CHAIR EDLEY: Okay. So?

COMMISSIONER SAENZ: So, I'm good with all of that, but if you're going to now put in the framework with the questions, who, what, why, when, how, we're not dealing with the 'who', and that is what Ralph is getting at, and that is also getting to what the Secretary said, about federal role. That is the piece we've never discussed.

CHAIR EDLEY: Right.

COMMISSIONER SAENZ: We've discussed the 'what'. We've discussed the 'how'. We've discussed the 'when'. We've discussed the 'why'.

CHAIR EDLEY: I'm ready, I'm ready, if you want to talk about it, I'm happy to -- let's -- I want -- I'm happy to move on and not talk about -- talk about the federalism or the inter-governmental stuff, that's a big issue we haven't engaged very effectively. I'm happy to make that next on the agenda, if people want to talk about that.

But I just want to --

COMMISSIONER DUNGEE GLENN: Well, Chris, I was --

CHAIR EDLEY: -- draw a line, so we can move on. Go ahead.

COMMISSIONER DUNGEE GLENN: -- trying to make a comment, a couple of comments based on the earlier conversation, before you guys reframed this whole thing. So, I just wanted to make my comment, based on some other things I heard, earlier. So, I'm taking a step back, for a moment, so, forgive me.

But I wanted to underscore something that I heard from Randi and also from Ralph, and that is, I don't -- I do think we have to spend some time, important time, defining where it is, we're trying to go for the 21st century.

I think we're making a lot of assumptions that the public understands or agrees on what public -- what education is -- what is our outcome? What do the children need to know and learn, is very different than when you hear of people's conversation about, we need to go back to vo-tech and learn to be tailors, again, that is probably not what we need to do.

But I hear a lot of that, in terms of what people in Philadelphia talk about what children need to know, because we -- they haven't -- they don't have any picture --

CHAIR EDLEY: Got you.

COMMISSIONER DUNGEE GLENN: -- of the 21st century.

COMMISSIONER ALI: Right, yes.

COMMISSIONER DUNGEE GLENN: They don't have a picture of what competitiveness looks like. I think that is important for us to frame, first, because we're then trying to get them to buy into why they should support it, pay for it, sustain it, and achieve it. But you have to define what the 'it' is.

CHAIR EDLEY: Okay.

COMMISSIONER DUNGEE GLENN: So, I think that's an important piece. I didn't want to lose that.

CHAIR EDLEY: That's great.

COMMISSIONER DUNGEE GLENN: Because I heard Randi say that, but I haven't heard us emphasize that enough, so, I wanted to put that on the table, because I think that 'what' is very important.

The other thing, I want to come back to try to hit your point about this idea of the balance between the federal and the other areas, levels of government.

Using this whole issue of teachers, for example, the idea that there is going to -- to get to this excellent, we have to have a quality teacher in every classroom. People get that, I think. We're going to lose over one-million of them over the next 10 years. That is a national priority.

So, if there is a role -- if there is a national sort of big thing that the federal government has to think about, is how do you fill one-million classrooms?

CHAIR EDLEY: Right.

COMMISSIONER DUNGEE GLENN: You don't have to get into what the -- exactly what the teachers, you know, four years of college look like and all. You may not have to be prescriptive, but you need to define a national priority.

So, that is a national priority and how you evaluate them and exactly what the evaluation tool looks like, that may be a local issue or a state issue. They have to be evaluated. So, I think that we can, with each of these key elements, define, and be careful about defining a national priority, a national role, and therefore, a space for the federal government to have -- to play a strong, at least guiding and directing sense, even if it's not prescriptive.

And so, I guess I don't feel as much of the tension that I hear you sometimes refer to about federalism versus the other stuff. I know it's there. I mean, we can get down to it, but I think there is some safe space, going back to the Secretary's point, that there is some consensus role, that there is some big things that no state can do by itself. You know, you can't fill one-million classrooms, you know, just thinking about it state by state.

So, I think -- that's what I just want to keep pushing us that -- to find that safe -- at least the safe spot on these issues, around the federal role, that it can't be absent and we shouldn't be silent about it. So, I think that was the point --

CHAIR EDLEY: Great, okay, that is all very helpful. So, just here is my take on it.

I think that -- I think that in what I and some others were saying about the notion of a meaningful opportunity for a fabulous education, your first point, it seems to me, is that we need to flush out what that means, what is -- what do we mean by the quality education and the --

COMMISSIONER DUNGEE GLENN: What does that look like --

CHAIR EDLEY: -- and what we think people need for the 21st century --

COMMISSIONER DUNGEE GLENN: Correct.

COMMISSIONER ALI: And the 21st century.

CHAIR EDLEY: Right, and so, Randi started to get into that --

COMMISSIONER DUNGEE GLENN: Yes.

CHAIR EDLEY: -- and so, we need to nail down what -- meaningful opportunity for exact -- for what -- for exactly, what does it look like, how is that -- how might that be different?

I think we could definitely have a conversation about the teachers and what do we mean by quality teachers? I have a sense -- I have a different take on it, from yours.

But I think at some point, we could talk about what are the implications of collective eachism for the nature of the teaching force and how they're supported and so forth.

So, I think that is a big topic and the --

COMMISSIONER DUNGEE GLENN: And I just want to say, so, that was an example, because I think under this -- the -- where we're trying to go, we do know that there is some critical elements of what it takes to get there --

CHAIR EDLEY: Right.

COMMISSIONER DUNGEE GLENN: -- that we can articulate.

CHAIR EDLEY: Exactly.

COMMISSIONER DUNGEE GLENN: Teaching is just an example of that. There are others.

CHAIR EDLEY: I agree, and then the third thing is on the federalism piece. I agree, that is something that we definitely need to talk about. I assume there are going to be some areas where we will be able to have consensus on, but there will be a bunch of big areas, where we won't. But I think it will be fun to argue about them, and see what we can come up with.

What I'm struggling with is, I want to get to it, folks. I want to sort of pick one of these issues and then engage, either as a Committee of the whole, or in small groups.

We could do federalism. We could do teachers. We could do what do we mean by quality education in the 21st century? I mean, I have to say, I'm indifferent.

COMMISSIONER BROWN: I would say do federalism and maybe teachers. I actually have a hunch on the finance stuff, that we've discussed that a lot, before.

CHAIR EDLEY: Right.

COMMISSIONER BROWN: My own view on the finance is that if we go to a high enough level we actually probably have agreement.

COMMISSIONER REBELL: Yes, but it's not going to mean anything.

COMMISSIONER BROWN: Well, I mean --

CHAIR EDLEY: Yes, but that's okay.

COMMISSIONER BROWN: I mean, we are going to fight like dogs over the specifics of it.

COMMISSIONER ALI: Well, as you --

COMMISSIONER BROWN: And we're not going to agree on the specifics.

CHAIR EDLEY: When you take a look at the nine -- the set of things on which there does seem to be agreement, I think that's a starting place for the --

COMMISSIONER BROWN: And we've discussed it a lot and the --

CHAIR EDLEY: -- for where we could go on that.

COMMISSIONER BROWN: -- and then, can I get -- Matt, I think he tried to get in on a lot of this.

COMMISSIONER ALI: Sorry.

CHAIR EDLEY: Hey, Matt, how are you?

COMMISSIONER M. MILLER: I've been raising my hand, for a long time.

CHAIR EDLEY: How are you?

COMMISSIONER ALI: Hi, Matt.

COMMISSIONER M. MILLER: So, framing -- the framing -- so, this is on the -- I just wanted to offer a couple of thoughts on the framing question.

CHAIR EDLEY: Right.

COMMISSIONER M. MILLER: Which I think it still relevant for the full group.

I'm worried that a lot of what we're talking about sounds like bromides and won't impact the debate in a way that we would aspire to, for all the good intention of individual child, collective responsibility for individual child.

So, in my view, if a -- if -- I think we should, and others have said this, we should target the Presidential debate as something we're trying to effect, and that means the national media, big editorial pages, columnists, et cetera, should be our audience.

I think it's next to impossible to make education a top tier issue in a Presidential campaign, very difficult and we know already what that is going to sound like. Absent anything else, the debate next year will sound like, Mitt Romney or whoever it is, saying, "look, we got to get the federal government off the, you know, off the backs of the state and locals, parents and teachers know best, blah, blah, blah."

President Obama is going to say we've done some incredible creative interesting things at the federal level, you know, even conservatives are supporting that. We've got to press ahead on that.

Nothing in that will be equal to any of the challenges that we're talking about. There will be a question or two, here and there, they'll move on, because everyone will say, it's not really a federal issue.

So, the question is, how -- is the -- is there a way to change that dynamic and how would this group contribute to that?

CHAIR EDLEY: Okay.

COMMISSIONER M. MILLER: I think the only chance is to link what we're doing to the intense economic anxiety that people feel --

CHAIR EDLEY: Right.

COMMISSIONER M. MILLER: -- so that it's all felt, to link to that, and so the whole report has to be written -- the whole thing should be written and it should even include questions for the candidates, based on what this group is saying.

I think the way to do that is through the international comparisons. It's not the bromides about we have to focus on each kid, every kid deserves a great opportunity. Of course, we agree on that. It should be in there somewhere. The new things that will be introduced in the report, that the press will pick up and could bring to the candidates is what do you think about the fact that every one of our industrial competitors does x, y and z? What does that imply for what we should do? You know, and you can come up with those 10 questions. We could do that.

I think that if we don't do that -- I think the main message is, we're not serious, as a country. We're not serious about maximizing human potential in a global age, and that is going to leave us declined, and our standard of living will decline, and those are the stakes.

And I mean, when I think about -- I'm on the Board of the Mayor's Partnership for LA Schools, you know, he tried to do a Bloomberg, got rejected, has 15 to 20 schools to play around, the worst of the worst.

The outer limits of the aspiration for those schools is, if everything goes right, maybe they'll get to 27 percent proficient, eight years from now. That is the outer limit.

The toughest of those toughest schools, when you see what the -- you know, the area -- the plan is, to try and -- the diagnosis, that the Board sees of what the problems are in those schools, is that most of the teaching staff doesn't have the subject matter ability or pedagogical skill to teach.

CHAIR EDLEY: Those kids.

COMMISSIONER M. MILLER: Right -- to teach, period.

COMMISSIONER ALI: Right.

COMMISSIONER M. MILLER: That is the problem, and there are no degrees of freedom to actually address that problem, and nothing in the Presidential debate that will do anything to change the life trajectory of those kids, whose classes, by the way, are now at 45 and 53 kids. One teacher who is on the Board, he's got a class of 53 kids, and they're cutting the school days in California from 180 to 170.

In Singapore, everybody else is at 220. So, anyway --

COMMISSIONER ALI: It's a third world.

COMMISSIONER M. MILLER: -- that, to me, is where the -- how we should frame this and what the focus should be, and there is room for all the opportunity in the other stuff.

But the question is, how do you impact the climate of debate, in a way that there is chance that the conversation would change, post-election?

CHAIR EDLEY: So, can you just say a little bit more, I don't -- I'm having a trouble distinguishing between what you're suggesting as a communication strategy and what you're suggesting as the framing for the report, in -- in terms of --

COMMISSIONER M. MILLER: I think it's the same.

COMMISSIONER ALI: Yes.

COMMISSIONER HAWLEY MILES: Yes, exactly the same.

COMMISSIONER HAYCOCK: And you don't get that from eachism. I mean, way more -- way more fine in that direction --

CHAIR EDLEY: I don't understand what we are talking about. Are we talking about, oh, we're not as good as Finland. We're not as good as Singapore. That strikes me as -- therefore, what? I don't understand.

COMMISSIONER M. MILLER: We've talked about -- all the things Cindy said, we'd have to be honest about it. We'd have to be -- we have a very different government structure.

COMMISSIONER BROWN: Right.

COMMISSIONER M. MILLER: We have a very different system of school finance, and this is resulting in these dramatic inequities, I believe, the big thing that -- I've always hoped that this group would say is, we're an outlier in the way we finance our schools, that means there is huge inequities between higher spending and lower spending districts, and that directly relates to the ability to recruit and retain teaching and principal talent for poor children.

CHAIR EDLEY: Okay, so --

COMMISSIONER BROWN: But they do take collective responsibility for each kid in those countries. I don't think we have to totally dismiss what you're saying.

CHAIR EDLEY: Look, no, I mean, I'm happy to -- I'm happy to --

COMMISSIONER BROWN: Yes, we can have both.

COMMISSIONER HAWLEY MILES: But just, what's the lead? What's the frame?

CHAIR EDLEY: I mean, let me just be clear. I don't get royalties if we use eachism, all right. I mean, if I did, I would insist that we use eachism, because I need the cash.

Okay, but on the other hand, and on the other hand, I can understand what the implications of eachism are, for what we ought to do about teachers, and we ought to do about resources.

I don't understand -- but so, that is why I'm attracted to it, because it strikes me as the core of providing a moral and political motivation for 20 years. It tells me whether --

I mean, I think -- I get -- I have a sense of what to go out and fight for --

COMMISSIONER M. MILLER: I'm not against all of that -- what's Tom Friedman going to write his column on --

CHAIR EDLEY: But what you're telling me --

COMMISSIONER M. MILLER: -- using our report?

COMMISSIONER HANUSHEK: Well, we know what he is going to write on, international things.

COMMISSIONER ALI: Yes.

COMMISSIONER M. MILLER: Right, but what is the -- what about the editorial pages that he's going to write, based on our report?

COMMISSIONER REBELL: But wait a minute, you know, this is getting us into a later stage for this thing.

I think we ought to write what we're going to write. We're a Commission that is supposed to be addressing the issues with some profundity and looking toward the future, and I think we're going to have enough in there that you can write a lot of columns and that the communications people can pull out the stuff you are saying and make an issue out of it.

But that should not be the central thrust. Central thrust, I think we're making a lot of progress on where we're going with eachism, meaningful educational opportunity, and I'd just like to put this in another context, which I think does help the political debate, but not in terms of setting the questions for the immediate Presidential election.

You know, when I think about this, you were saying we go back to Nation at Risk. A lot has happened from Nation at Risk, and it's built something of a consensus in the country, on some of the issues we're talking about.

You know, No Child Left Behind really was a culmination of standards-based reform and all of that, and it did articulate two goals that are very similar to what we're talking about. It talked about all children being proficient by a certain date in the future, in terms of challenging standards, and it talked about not only equal opportunity, there is a word in the purpose clause that says "significant equal opportunity," which I equate with meaningful.

So, to some extent, it's already there. We've, as a country -- as Congress, they adopted these goals we're talking about. What they didn't do is come up with a systemic, sustainable way for making that work. And so, that's why we're getting to 2014, and we have nothing like 100 percent proficiency.

That is where I think we can come in, put it in the context of No Child Left Behind said this, started this, look at the great thing No Child did in -- No Child Left Behind did in framing the issues right, but it hasn't worked and it hasn't worked because we haven't asked all the questions about what and how, and that is what we need to do now.

So, we've got continuity. We've got bipartisanship in the background, and we've got our directions in the future, and all the internationalism and stuff comes in under the who, what, where, and we can make sure there is enough ammunition in there for Matt and others to write columns and take whatever they need out of it.

But I think this should be the central frame, as a Commission, this was really our charge, and we're really just picking up from where No Child Left Behind left off.

CHAIR EDLEY: Okay, let me suggest this. I really think we need to get more focused, and move on. I mean, this is an interesting discussion, but people are just going to be heartsick if we don't have more forward progress by the end of the day. I think the morning has been useful, but now, let's try to make sure that the next couple of hours are useful.

So, here, please, is my suggestion. Let's focus on the federalism question. Now, I think a bunch of what -- I'm totally with Matt's statement that the nation -- we are not being serious. I totally believe that in my core, okay, and I hope that message will come through in our Part 1, in some particulars. And the issue is, what would it take -- what would it mean to be serious?

So, to start on that, can we please talk about the federalization issue? Does it, for example -- does getting serious mean a stronger central role, like what we see in some of our competitors? Does it mean a stronger central role, because of the observations that Ralph was making?

We've had only limited success with the strategy here -- with the strategy we've used heretofore, in terms of inter-governmental assignment of responsibilities. If we're serious, we'll try a different strategy. I mean, so, can I just suggest that from now until lunch, we try to focus the conversation on this issue of appropriate role for federal government, as oppose to state and local government?

Rick, are you going to drag me back, or you're going to help me forward?

COMMISSIONER HANUSHEK: Yes, no, I'm going to drag you a little bit, because I am a frustrated lawyer, in this room of lawyers, and -- about the process.

I mean, frankly, I'm a footnote to Tom, in the saying that everything that has been said, with a couple of exceptions, I could have predicted precisely and those who haven't spoken, I can predict what they would say, if they did.

I mean, we have gone through exactly the same thing. Ralph has made his point. Matt has made his point. Randi hasn't, because she is just new to the last couple times, but they're predictable things.

So, my view is --

CHAIR EDLEY: Therefore?

COMMISSIONER HANUSHEK: -- that we have to break up into smaller groups, so that we can actually have a discussion, as opposed to a series of campaign speeches by people who are going to --

COMMISSIONER MARTIRE: You know, Rick, it's not a campaign speech.

COMMISSIONER ALI: Now, wait, just let him finish with his suggestion, please.

COMMISSIONER MARTIRE: You have people making very serious suggestions that we haven't necessarily come to consensus on in the big picture, and maybe staying together and -- maybe I'm wrong, maybe I'm completely out of the line, but I need to know that, and the Commission needs to move forward, from what I'm saying. So --

CHAIR EDLEY: So, the --

COMMISSIONER HANUSHEK: The statements are precisely the same that have been made the last two meetings.

CHAIR EDLEY: Okay, so --

COMMISSIONER HANUSHEK: And so, if you --

CHAIR EDLEY: Okay, so, if you want an aside -- let's be concrete, and move forward.

Okay, we don't have -- I don't think we have enough time to make it worthwhile, having small groups between now and 12 o'clock, where we have to break for lunch. So, let's just keep at this for a few more minutes.

Here is a proposition. I'd like to know if there is agreement on it. My proposition is, we're not serious if we have 15,000 school districts to whom we cede responsibility for student success. Jose?

COMMISSIONER TORRES: So, in Illinois, there is -- there was some discussion about trying to consolidate school districts, and this is a discussion that happened 20 years ago, and the then-State Superintendent's life was in jeopardy. We had body-guards, frankly, Ted Sanders.

I just don't think it's going to be that fruitful. I haven't -- you know, I've picked up A Nation at Risk, on the way here, to just kind of review it and it's like, well, where are we?

The nation is still at risk. You know, the -- many recommendations never went anywhere. I happened to skim it and it said, oh, we have 180 days in the school year. Well, we now have 174 in some of the states.

So, I think, from my perspective, as a superintendent who is trying to do this work that is very, very difficult, even with a willing participant trying to lead this effort, I think that we do need to sort of make the statement about the economy and how education really will help us, and emphasize on what they -- actually, assets that we have.

The reason that we are such a creative society is precisely because we're individual -- individualism is such a huge thing. We have Starbucks. We have iPads. I mean, all of these things happen in the United States, by people in the United States.

And so, there is some things that we're doing well, that need to be emphasized, and then all of the equity -- I mean, we've -- you guys are much more expert than I am, in terms of the policy pieces, but I would just suggest that we keep it, in some ways -- the federal government can influence, but it will never direct what I'm doing in my district, because it doesn't provide enough resources to make it happen.

CHAIR EDLEY: Why? I don't understand. I don't understand. The federal government does a reasonable job of regulating air pollution. Doesn't pay a dime, except through the tax code, to have companies comply --

COMMISSIONER TORRES: So, but I'll give you an example of how the federal government is creating some inequities in my district.

So, I spent, in some cases, $50,000 and $80,000 for a student with a disability, that needs a special, special support and services.

CHAIR EDLEY: Right.

COMMISSIONER TORRES: That forces me to spend $2,000 on early childhood.

CHAIR EDLEY: Right.

COMMISSIONER TORRES: And so --

CHAIR EDLEY: No, it doesn't.

COMMISSIONER TORRES: It does, because I don't have enough resources --

CHAIR EDLEY: No.

COMMISSIONER TORRES: -- to do --

CHAIR EDLEY: Right, but that's not the federal government's part. That is your tax payers who are unwilling to give you the resources to do your job. That is not the federal government's problem, unless you're saying you don't want to do anything for disabled kids.

So, I'm saying -- you're saying you want the feds off your back because your tax payers won't give you the resources --

COMMISSIONER TORRES: No, I'm saying that --

CHAIR EDLEY: -- to do the --

COMMISSIONER TORRES: -- that there is a limited role, and I just don't think that 15,000 districts are going to disappear, based on a report that we issue.

CHAIR EDLEY: That is absolutely the case, but still, I'm trying to pressure you, I don't understand -- because Arne said he wanted us to talk about federalism. I think -- I think we're just going to -- it's going to be -- it could be a blood-letting, but let me just -- I think --

COMMISSIONER TORRES: So, I was giving you an example. So, special education --

CHAIR EDLEY: You wouldn't be doing special education -- you probably wouldn't be doing special education, but for federal legislation.

COMMISSIONER TORRES: Yes, but the --

COMMISSIONER ALI: So, can I add on the --

CHAIR EDLEY: So, why say it's the -- why leave it to the districts to figure out --

COMMISSIONER TORRES: I'm just saying that --

CHAIR EDLEY: -- to ensure opportunity?

COMMISSIONER TORRES: I'm just suggesting that as good as that has been, it's created inequities, in my district.

CHAIR EDLEY: Okay, yes.

COMMISSIONER HAWLEY MILES: Yes, it has.

COMMISSIONER TORRES: And I am serving special education students because of federal policy.

COMMISSIONER MORIAL: It's a federal mandate, but it's not one --

COMMISSIONER ALI: But it's not funded.

COMMISSIONER MORIAL: But it doesn't mandate who -- unfunded federal mandate, which is supposed to be illegal. I want to --

CHAIR EDLEY: So, is the First Amendment.

COMMISSIONER MORIAL: Yes, but let me make --

CHAIR EDLEY: Let me just say one thing --

COMMISSIONER MORIAL: I'm going to make a point, because we -- we're going to discuss this issue, and there is a lot of ways to come at the challenge of federalism.

But I just -- I want to make a contextual point, and I've been listening and sort of what I hear, you know, the bigger issue, when you sort of strap together all of this, probably has to do with what should the priorities of the nation and the priorities of the federal government be going forward?

We just spent $800 billion in Iraq, because it was a priority. Should we take a strong stand that it is a priority of this nation to increase educational outcomes and educational equity, and if it requires the federal government to invest more, so be it?

What is our priority? We have to speak to the nation's priorities and future, and not be -- the nation decided that it was a priority to go get Hitler and Hirohito, and went into big debt on it.

The nation decided it was a priority to build an interstate highway system and never built any roads before, and spent billions on tops of millions and billions of dollars.

The nation has always reset its priorities, and with that went a resetting of the role of the federal government.

Now, school districts, structures, you know, we could debate that.

CHAIR EDLEY: But wait a minute, Marc. You said, okay, so, I got you -- I got you, paragraph one is federal money. What about policy direction?

COMMISSIONER MORIAL: Well, I mean, what goes along with that, money and policy direction.

CHAIR EDLEY: Okay.

COMMISSIONER MORIAL: Because I think that the two have to go, you know, hand in hand.

But I think we also have to speak, you know, at the state and local level. I mean, if you're going to have a competitive state or a competitive city, then you need to properly fund. We speak to that point, too, properly fund, properly emphasize. Budgeting is all about priorities. Everything you want to fund, you say, I've got the money, and you don't want to fund and you don't have the money, I've listened to this debate for 25 years, and it's a prioritization, and maybe -- you know, we get attacked.

You're saying, let's put more money, let's put more rules, let's put more this, but we're really speaking to what our priorities ought to be at the state -- the local, state and Federal level, in order to achieve outcomes.

In the future, if we are not competing, if our black and brown kids are falling behind, and they're the workforce of tomorrow, if we can't compete with Singapore, Sweden and all of these other nations, we are in a trough where we will fall farther and farther behind.

We have to -- and we haven't addressed this. So, I think Chris --

CHAIR EDLEY: Okay, I got you.

COMMISSIONER MORIAL: -- it's about saying let's prioritize. It is policy. It is money. It's the two that go hand in hand.

But the larger issue is, is not to get mired, you see, in, well, the federal government ought to have a greater role and a greater priority. The state should, too. The local should, too. Everybody ought to also have a greater priority about education, if it's the key to equity and economic growth in the future.

We can speak to the fundamental principle, just like in the 60's, you know, civil rights became an important priority. It became a very important national priority. Now, we additionally had federal policies that push the states. Then you ended up with state civil rights laws. You ended up with local changes in law, and you ended up with a follow on, because it became a national priority.

We got to speak, I think, to what the priority is, in this nation, and I think then the federalism conversation is not so painful, because we're constrained by how we think or how our political branches think about federalism, when we don't realize that we've dramatically modified the role of the federal government vis-a-vis the states, on transportation, on civil rights, on a wide range of issues, over the years, to meet the needs of the nation in a context of the time.

So, maybe we're saying, yes, you need a greater federal role. Yes, you need greater priorities at state and local level. So, I think, you know, it's my sense of how we should, you know -- a way in which we could proceed and a way in which we can talk about this, you know, that doesn't get us bogged down so much in nuances and specifics of absolutely what that means.

We're a Commission. We're trying to set at tone. The only other thing I think -- and it goes back to what Randi said, the mood in the country shifting. It is shifting, and people have finally got their head around the fact that we have 30 years of a widening wealth gap, and now they don't have the credit -- they don't have access to credit and it's affecting their quality of life.

And so, finally, there may be a little bit of a climate that says, how do we address that in the future, that may be crystallizing, that could support us thinking maybe a little larger and a little bit more long term, than just thinking about can we get a few Presidential candidates to respond or, candidly, with great respect, a few elite editorial writers, to respond favorably to what we've put out.

CHAIR EDLEY: Okay, look, the food is going to be here in five minutes. My boss here has suggested that we take a five minute break. The food will be here, and then we'll break into groups, eat lunch, during lunch, okay. I'll tell you -- I'll tell you the groups in just a moment.

My suggestion for the subject of the groups is what Marc and Matt have been talking about. It's what is the federal role implied by the need for this to be a national priority, the need for us to get serious? And the federal role includes the resource issue and the policy control, the policy control issue.

So, start -- please start those conversations, and you might also take a look at what has been handed around -- what has been distributed, in terms of the summary of the survey results, so you can see where we seem to have consensus and not -- and so forth.

But we'll -- so, it's a working lunch, in your small groups. Here are the small groups.

Matt Miller will, surprise, will sort of facilitate a conversation, including Mike Rebell, Rick Hanushek, Cindy Brown, Ben Jealous and Tony Miller, if he comes back, but I don't think he will, and Linda Darling-Hammond is suppose to arrive about noon. So, she'll join that group.

Again, that is Matt, along with Mike Rebell, Rick Hanushek, Cindy Brown, Ben Jealous, Tony Miller and Linda Darling-Hammond.

And so, take a break. The food will be in here, and then where should Matt's group be, beyond me, here?

COMMISSIONER ALI: It's up to --

CHAIR EDLEY: Are we basically going to limit it to this room?

MR. EICHNER: The only group that is a little limited is the group -- the group with Jim Ryan, because he is on the phone, but people can move tables around, and go wherever they're most comfortable.

CHAIR EDLEY: Okay, second group, Kati, Kati to moderate -- facilitate, to include David, Marc, Ralph, Randi, and Jim, on the phone.

Again, that is Kati leading, David, Marc, Ralph, Randi and Jim, on the phone. So, they need to be near a phone. Is that, like that speaker phone over there?

MR. EICHNER: Yes, I have Jim's number, which if you guys go near a speaker phone we can call Jim.

CHAIR EDLEY: So, move the tables around, as you need to be. Okay, third group, are you sure we have three? Okay, the third group, Tino facilitating, Karen, Sandra, Jose, Tom, Jacquelyn Thompson.

Okay, so, that is Tino, Karen, Sandra, Jose, Tom, Jacquelyn, and break, grab your food, and gravitate over there, and then figure out where you want to be.

COMMISSIONER HAYCOCK: One more time, to figure on what you want us to do.

CHAIR EDLEY: Okay, so, what I want you to do is, each group, please, formulate a relatively tight set of statements, concerning -- that have a quality form.

If the nation is going to get serious about this, then the federal government's role should be, and then fill in the blank, and address financing and address policy responsibility/control.

COMMISSIONER HANUSHEK: Is that meant to be the frame of the whole thing?

CHAIR EDLEY: No, no, we're at -- we're just focusing on one little issue that is part of the report, one big issue that's part of the report. We're engaging the issue of federalism, inter-governmental responsibilities, that the Secretary, this morning, asked us to talk about, even though I fear --

COMMISSIONER HANUSHEK: Doesn't that matter, what they're talking about, what --

CHAIR EDLEY: No, it doesn't, it doesn't matter. Education K-12.

COMMISSIONER M. MILLER: What time will the groups deliver back?

COMMISSIONER HAWLEY MILES: I just have to say one little thing.

CHAIR EDLEY: Sure.

COMMISSIONER HAWLEY MILES: It also would be really useful, because I notice we haven't done this, as we get to a point, where there are certain disagreements or things we need to get to clarity and resolved, and then we drop it --

CHAIR EDLEY: Yes.

COMMISSIONER HAWLEY MILES: -- so, if the group -- if, in your groups, you could end up with -- this is going to be that, too, that there are like, for example, do -- you know, there is going to be issues that we haven't agreed on, if you could clarify what those are, so that we can target those for further conversation.

So, an example would be --

CHAIR EDLEY: That's great.

COMMISSIONER HAWLEY MILES: -- right, an example is, should the federal government spend more money? Are we going to recommend more money, or should the federal government at least change its priorities and approach, or both?

But those are kind of issues that we have to -- I mean, that is how I would rank it, but everybody can come up with their request, that we either resolve or decide not to resolve.

CHAIR EDLEY: Right, I think that is a great point. So, where you can get agreement, frame that for us. Where you think there is disagreements, frame that for us. I think that is terrific, and look, I was too glib with Rick's point, but basically, what I mean is is that in your small group, you may decide that thinking about the federal role, it's important to figure that out, with respect to dollars. It's important to figure that out with respect, maybe, to teaching. It's important to figure that out with respect to curricular standards, whatever you, your group want to articulate as being the important dimensions for that. I don't want to pre-judge that. You figure out what you think the important dimensions are, of addressing the Secretary's stated interest in hearing from us, on the responsibility of different levels of government, but particularly, what's a federal responsibility, including money, going forward.

Yes, in the frame of how we're doing equity and excellence. Okay, and in terms of how much time to do this, let's -- what time is it?

MR. EICHNER: It's 25 of 12.

CHAIR EDLEY: Twenty-five of 12? So, going to eat, let's assume that we'll do this until quarter of one, but we'll circulate, to see whether it seems like the groups are having productive discussion, and if not, we'll stop early.

Okay, so, take a break and then grab food.

(Whereupon, the above-entitled matter went off the record at 11:37 a.m. and resumed at 1:56 p.m.)

A-F-T-E-R-N-O-O-N S-E-S-S-I-O-N

(1:56 p.m.)

CHAIR EDLEY: Okay, ladies and gentlemen, boys and girls, can we reconvene, please?

Okay, could those of you on the speaker phone, hit your 'mute' buttons? Muchas gracias.

(Off the record comments.)

CHAIR EDLEY: Okay, so, Jim is going to try to re-establish contact with Mars.

So, here is how I thought we should proceed, but if -- I guess, I'm open to better ideas, but they have to be really better, not just different.

So, I thought if we heard from each of the three groups on the -- on the Federalism issue first, to the extent that they can be dis-entangled -- is that -- or do we have to do them at the same time? Can we do them -- how did your discussion go? Can they be pulled apart reasonably?

COMMISSIONER REBELL: I think it would be tough.

CHAIR EDLEY: Okay.

COMMISSIONER REBELL: But it would be a little tough for us to do that.

CHAIR EDLEY: Okay, then we'll do them together.

COMMISSIONER ALI: Yes, okay.

CHAIR EDLEY: We'll do it together.

(Off the record comments.)

CHAIR EDLEY: Okay, so, let me suggest that we'll report back from each group, and --

(Off the record comments.)

COMMISSIONER ALI: Okay, why don't we start with the report outs? Yes? Then we don't have to define it much from there.

CHAIR EDLEY: Do we want to hear from them first, or then talk?

COMMISSIONER ALI: Yes.

CHAIR EDLEY: Right?

COMMISSIONER ALI: Yes, I think people are on the line.

(Off the record comments.)

CHAIR EDLEY: Okay, so, I think that down that way leads to chaos.

COMMISSIONER ALI: Oh, clarifying questions?

CHAIR EDLEY: Yes, that is just -- this group is too smart for that. That loop-hole will swallow everything.

So, here is my suggestion. Grab your pen, take notes on what is said, as we get the concise reporting out from each of the three groups, and then we'll open up for general discussion.

We'll do that until people start to get bored, and then we'll break into small sessions, to finish the other topics, and then adjourn for cocktails, something like that?

COMMISSIONER ALI: How about we start?

CHAIR EDLEY: We'll start that way. So, to go to the -- to get to the report outs, I'd like the best group to go first.

(Laughter)

Okay, strike that. I'd like the worst group to go first. I see.

COMMISSIONER ALI: How about we start with Tino, to your right?

CHAIR EDLEY: Okay.

COMMISSIONER CUELLAR: Well, I'm the worst dressed, since I don't have a tie on.

CHAIR EDLEY: Okay.

COMMISSIONER CUELLAR: And since correlation is always causation, if you don't like what I have to say, I'll just wear a tie next time, and we won't have this.

Well, I want just five minutes of your time.

We talked a good deal, in what I think is a very productive discussion on the Federal role, general financing issues, framing and we talked a little bit about process, and I'll just hit those points briefly.

We started by acknowledging that any discussion of the Federal role must begin by recognizing that historically, the role of the Federal Government has been somewhat constrained and is probably going to be constrained, but that does not mean that we should take off the table, some serious discussion about how that role should change and evolve, and I'll discuss what we mean by that in a second.

We also noted that in a world of drastic resource constraints, it's all the more important for the Federal Government to use its role as effectively as possible.

So, we talked quite a bit about what exactly are the Federal mechanisms that can be used to influence education policy in the country. We discussed mandates, incentives, funding streams, i.e., formula streams, the bully pulpit and data collection and reporting, and we think anything that is a goal for the Federal Government should be understood through the lense of which makes of these particular tools might be effective to dealing with the role that the Federal Government can play.

A lot of our discussion centered on the possibility that the Federal Government might more effectively play a role in education policy by spending a lot of its time and energy defining common standards and working with states, and getting states to define adequate resource levels to meet those standards.

And then having the Federal Government use this variety of tools to get those states to actually pay attention to the standards that they've defined, and that would include not only holding states accountable to making sure that these funding and resources levels are appropriately honored, but also weighing resources for specific conditions that might plausibly be understood to be more resource-intensive.

Special education, English language learners, high concentrations of poverty, all of these things are important. We certainly don't think that this covers the field, but -- in terms of the Federal role, but we think this is one way of doing two things.

Number one, recognizing that the Federal Government can't do everything, but number two, also, getting states engaged in producing information about exactly what funding levels are necessary to achieve sensible standards.

Another thing that we believe is promising in the Federal role involves competitive funding. We think that there has been much progress made by Race to the Top, including progress that has equity implications and as much as it increases access to data and transparency to some degree.

But we think that it's promising to imagine a system of competitive funding that much more directly and specifically targets equity. So, basically, getting states to compete for funding, that can specifically be used to deal with achievement gaps.

We think it's important in any discussion of the Federal role, to recognize that special ed and IDEA is not just an issue of relevance for special ed, but there are big spill-over effects. There are funding or lack of funding of IDEA.

Then, in general, we think it's important to acknowledge that everything we've talked about so far, we hope, can make a dent in inter-state inequity, but we really haven't addressed much inter-state inequity, and that's something that we believe is important, but that probably warrants a future discussion.

Let me briefly address some comments we have on framing, and then general process and then I'll be quiet.

We are very grateful for the discussions that has happened on framing in this session, and in previous sessions. That discussion has covered a lot of ground, and I don't think we can get to the point we're at without going through that discussion.

But that's why our group is very interested in the -- what I'll generally call the notion of making the economic imperative fundamental, to get people to care about the moral issue.

We don't see them as completely separate, but we think that the economic has to be leveraged.

There are three phrases that we discussed, that resonated particularly with us. They have a little bit of a slogan-like quality, that's both their advantage and their disadvantage.

Sharing responsibility for every child, from nation at risk to nation in peril, and raise the bar and close the gap.

I would not that we tried to think about how eachism fits into this, and we were a little discouraged at the prospect of making eachism the very central focus. We think that there is a lot of value there, but it raises at least two concerns for us.

One is the extent to which inadvertently, the eachism frame might flip the focus too much on individuals, and the other is the administrative and implementation problems that it brings to the fore, that are difficult and maybe -- maybe not impossible to solve, but that might get the discussion to move in a more challenging direction.

We also noted of how we would like the framing of the report to ideally address of a couple of very much 21st century issues that are important in discussing not only the Federal role, but education excellence and equity, English language learners, the disconnect to some degree in some jurisdictions, between people who are voting in school-related elections and in the state elections, and in all elections, and the parents of the kids.

The role of technology, changes in school governance that have occurred in the last 20 or 30 years, including the prominence of charter schools, and then last, but not least, we have a few brief thoughts on process, mostly because we feel there is a lot of momentum today, right now, and we want that to continue.

We would love a read-out of this meeting to be quickly circulated to the Commission, after the meeting, maybe in the three to four days following the meeting. We think it would be very useful to have an agenda of the next meeting circulated early, so there can be comments and feedback on that.

And we are encouraged that we sort of see, at the group level and maybe at the larger Commission level, getting to the agreement on some basic principles and guidance in the discussions. Thank you.

CHAIR EDLEY: Okay, Kati, Marc? Marc?

COMMISSIONER MORIAL: Yes, thank you very much.

COMMISSIONER CUELLAR: Raise the bar and close the gap.

COMMISSIONER MORIAL: Seriously, thank those who worked with us and who worked on our team, and I've been so impressed with both their knowledge, and their passion, in caring.

A couple of comments that we've been getting. We -- there is a consensus for a strong, robust Federal role. There were also opinions for a strong triply robust Federal role, that the fundamental is --

CHAIR EDLEY: Somewhere between those two.

COMMISSIONER MORIAL: A strong robust Federal role and we sort of came up with a moniker of what the Federal role could be. I made it I2F2. I-squared-two I's, inform and incentivize, two F's, force and fund.

If there is a framework to look at the Federal role, it's the word leadership, at the Federal role. It means the President, the Secretary of Education, the Congress, should play a leadership role in enhancement of priority of education, as an economic imperative for the future.

So, it leads us to this. In this areas of Federalism, these were sort of areas in agreement in a framing approach.

One, strong support for the idea that there ought to be, set by the Federal Government, inform incentivized force and funded common outputs. Strong support for outcome standards, content, skills, et cetera. I think we all know what that means.

Then strong support of the idea of common input standards, that the Federal Government would assume an important role vis-a-vis the states, when it comes to input.

Examples of those are funding, and funding schemes. The capacity of state education agencies and local education agencies, and data.

The building of strong teacher, and need of pipelines, an interesting idea that arose in our group was the idea of a national teacher corps, which would almost be like the National Guard, that could be deployed to school districts around the country when school districts are in distress, in need of teachers, shortage of teachers, as an idea, and then fourthly, quality pre-K that is connected to and aligned to K through 12.

In the area of accountability, our thoughts were that accountability had to focus on the total 360 degree landscape of education. Meaning, yes, evaluate teachers, and hold them accountable for student performance, but also, administrators, in the site level, all the way up to central headquarters, that their destinies, their evaluations should be linked to the very same thing, the performance of students and the outcomes of students, but that is the basic thrust and purpose, for which public education exists in this country, for the kids and for what they're going to achieve and what the outcomes are.

We had some areas where we didn't achieve -- we didn't amongst our group, feel -- or achieve any consensus.

On the input side, we had a debate and discussion about the Federal group as carrots, sticks, penalties. We didn't quite come to any sort of consensus about that, except that there had to be some Federal levers, around if the Federal Government is going to lean on inputs and outputs, what happens if states don't accomplish, don't achieve, don't meet them?

You can incentivize it, you can force it, you can be penalized. We didn't quite put our arms around what that all looked like.

Then there was a debate around what percentage of all funding that's spent on education should come from the Federal Government. What is the correct number? What is the correct level of funding, if the outcomes that we have described are the priorities for this nation?

We talked about that, and we talked about directing more Federal funds to those areas -- to those communities that are -- that had the highest levels of poverty, and I think a lot of the debate was the debate over the changes that need to happen in the state financing system versus the extent to which the Federal Government should just come in and fill the gaps, so that funding across the board, adequate and equitable, and there was a strong commentary in our group that the pattern -- the conceptualization of adequacy and equity, that we need to get a new -- the new conversation, a new way to describe optimal, sufficient funding levels, and really tie it to outcomes.

And you know, we -- I think for Michael, that in the literature, in the policy world, adequate and equitable have sort of become part of the parlance, but the concern being that in describing this in a way to educate, inform, to push the needle, if we needed to try to create new succinct description, the word sufficient, the word optimal.

I, personally, pushed back on taking the word equity out, because I think equity, equitability is a very important value for the country. It is expressed in the Constitution. It was part of the transformation of the 20th century, but the group sort of felt that maybe we need to think of a new way to describe what we should do in the area of funding, not use the word adequate, maybe come up with something else.

On framing and messaging, and in the entire finance area, let me just go through these bullets.

Looking at the 11, as you asked us to do, there were a few comments. One is not using the word adequate, and that all of the things relative to finance ought to be connected to the vision, and that when we talk about equitable finance and when we talk about states, districts within schools, within schools in a given district, but even in the individual school site, to ensure that there is equitable -- that we ought to take this principle all the way down to the individual student, who is in the classroom.

And other comments had to do with the idea that additional funding should not only be focused on areas where there is concentrated student poverty, but also, ELL students, students for which -- who would be described as low-income, that that terminology, which is in the bullet, needs to be expanded, needs to be clear, so it's much more inclusive, than just talking about concentrated student poverty.

And we agreed that we have to move towards new finance systems, although we had a very rigorous debate about what that meant, whether we should persuade the states versus requiring the states, demanding of the states, but a general acknowledgment that the state level systems of finance are producing continued inequities amongst students and student achievement and outcomes.

We did not agree on the use, and there's a bullet in there about competitive funding, and we had sort of a debate over whether competitive grants were good versus not good, as a matter of public policy, and then if you use competitive grants, what the standards for the allocation of the resources should be.

Should it be need-based only? Should it be designed to incentivize innovation?

We had a discussion about that. I think it's fair to say that we don't -- we didn't come to some consensus -- we didn't come to any consensus, with respect to that.

So, that, for the most part, I think, teammates, did I forget anything? Thanks, and you did a great job. Did I forget anything? I think that is it. Any questions?

CHAIR EDLEY: Thank you. Matt Miller?

COMMISSIONER M. MILLER: Boy, those are impressive team reports.

So, my colleagues should feel free to jump in. We discussed not only the full range of potential Federal policy, but we experienced a full range of human emotion, in the process.

CHAIR EDLEY: The agony, the ecstasy, the thrill of defeat -

COMMISSIONER M. MILLER: I'm sure I'll -- I'll try to get it perfectly, after this, but let me share, at least report back and feel free to jump in, teammates.

So, if we were serious, the Federal role should be, and we -- on the particular budget formulations, we sort of reached consensus on and also report on specifically, what we agreed or didn't agree on, on the list of the stuff there.

If we were serious, the Federal role should be the Federal Government should assistance for equitable systems of state finance, including, I think, some kind of weighted student funding, but I had a question mark.

The Fed should require systems logically or fairly related to student needs, to meet state standards, given the cost of education. Obviously, there's little debates on that, but the consensus is that today, that's not the case.

Then here, it kind of -- some tracing that represented point of interesting Rick-Michael agreement, which took some work, which was, the Feds should assure sufficient base funding to meet state standards. It might be sufficient base funding, as determined by our democratic institutions, there was various conversation, particularly, the legislative and judicial. No one wants to see that judicial role.

Then on top of that, weighting for certain backgrounds and disadvantage, etcetera, plus consequences for adults who were not performing and did not -- in ways that ended up punishing the kids

An alternative formulation that I was trying to get floated, that Mike -- again, what Marc was talking about, different language potentially, for the equity thing, was that the Fed should, I was saying ensure, but others might say incentivize an adequate supply of talented people to go into teaching and principal and that effective teachers and principals are retained. So, that's kind of, you're measuring that, and that Department of Education develops a national talent strategy to achieve this.

Another alternative formulation, the Feds should assure all schools can attract top-caliber (to be defined) talent for teachers and principals and that poor schools can compete with wealthier districts for this talent.

Again, I'm describing some numbers, potentially, but a test that we'll define in the multi-labor market, somehow.

The funding basis supports this. The idea was brought up of scholarships or tuition, maybe full-freight being paid for those preparing to teach to go to high-need schools or shortage fields, and other high-need areas to be determined, and competitive or prestigious process, and Linda points out, the Federal precedents for that in the medical profession, in terms of incentivizing the supply in high-needs areas, including Federal bonuses for higher learning gains for kids, that was Rick's point.

Then we had, I think, a consensus about the idea of Feds incentivizing for the tax efforts by states, which I think Cindy stressed a lot.

CHAIR EDLEY: How would that -- sorry, never mind, I didn't say anything. Go ahead.

COMMISSIONER M. MILLER: How would it work?

CHAIR EDLEY: Nope.

COMMISSIONER M. MILLER: I think it's good in lieu of this --

CHAIR EDLEY: Okay.

COMMISSIONER M. MILLER: -- hypothesis. Is that a fair --

COMMISSIONER BROWN: It has to do with the Title 1 point.

COMMISSIONER M. MILLER: Federal role should focus on disadvantaged students. Something on technology, we didn't quite get into that, on the Federal role and trying to promote that.

The Fed supporting -- or addressing pre-K gaps in some way. The Fed should be responsible for addressing funding gaps across states.

Title 1 reform, closing the comparable loop-holes, level playing field among states for disadvantages states, tying into concentrations of poverty, cost of services, tax efforts. Feds picking up severely disabled low-incidents, loads of low-incidents and pick up the full cost, was something that was promoted.

Then on the actual recommendations on the sheet, the group basically agreed with one through four.

On five, it was the Federal and national role, funding for schools, to Rick's important caveat for -- Am I saying this right? The schools should have this in place, in terms of dollars?

COMMISSIONER HANUSHEK: Yes, conditional upon being given funding in a rational way.

COMMISSIONER M. MILLER: In a rational way.

COMMISSIONER HANUSHEK: And they're prohibited by law or contracts from spending money on effective teachers, including schools, then it makes sense look at just funding.

COMMISSIONER M. MILLER: So, with that proviso -

COMMISSIONER REBELL: Can just mention on number three, that we had a consensus with the other language that you mentioned that Rick and I agreed on, from number nine, which was, when we refer to a foundation level, it's a foundation sufficient to meet state standards, and then you put these differential needs on top, which I think is similar to what Tino's group was coming up with.

COMMISSIONER MARTIRE: So, for nine, at-risk kids.

COMMISSIONER REBELL: Yes, that's the base.

COMMISSIONER MARTIRE: Right, and then you --

COMMISSIONER REBELL: You add that --

COMMISSIONER MARTIRE: Then you differentiate on top of the base.

COMMISSIONER REBELL: On top of the base, exactly.

COMMISSIONER M. MILLER: And then also -- are we okay with this? We only covered, at the end, seven to nine was okay?

COMMISSIONER REBELL: No, I think seven to eight, we said we needed to have more discussion.

COMMISSIONER M. MILLER: More discussion, okay.

COMMISSIONER REBELL: Nine, we agreed to, with that additional language that Rick and I were talking about.

COMMISSIONER M. MILLER: And then where there was clearly no consensus, was the percentage of national K to 12 spending that the Fed should do.

I was slandered several times, with the 40 percent. I believe a transcript of these meetings would show, it never went above 30 percent.

But so, that -- but then I did try and push, at least, the notion that for possible consensus, something like if doing this agenda is going to be right out, that means the Federal role goes from today's level, to something substantially higher. That shouldn't be a barrier.

So, needing to be higher. Rick's pledged to develop the national talent plan for teachers and principals, and then see if we needed any more money, at the Federal level.

COMMISSIONER HANUSHEK: Eight percent.

COMMISSIONER M. MILLER: There was my idea, Randi -- we talked a little bit about health costs, and I think I don't -- I don't think there was consensus, but I at least tried to insert the notion that there might be a box or sidebar somewhere, that we'd want the Feds to be trying to something about the trajectory of health costs, because that's devouring state budgets, that would otherwise be money available for education. Flagging that somewhere in the report would be useful for -- it would get pick up, because it's drowning out the education dollars.

We talked a little bit about individual -- or some general things. There is some interest in a potential sidebar on Montgomery Country, Maryland, and what they have shown.

There is possible closing of the kindergarten -- and some other stuff that Cindy said, how you sort of set a system and make those choices more typical at the local level, but also the note taken, that they do have the -- we still think, the highest per-pupil spending in Maryland, but there's interest in that.

Then on the framing thing, finally, I think we thought there might be a way to reconcile the kind of international competitiveness thing with the focus on collective responsibility for the individual child and maybe one way to think about it is to have -- to try op-eds that would be draft op-eds that, you know, we could do on the launch day, with both, and see where you end up to help decide how to see what's plausible.

CHAIR EDLEY: That's a good idea, but I wouldn't restrict it to us, I mean, I think we --

COMMISSIONER M. MILLER: Well, we can --

CHAIR EDLEY: But that's an interesting sort of -- I mean, you're saying draft op-ed, but not the publishing, but the draft of them, to see --

COMMISSIONER M. MILLER: Yes, draft them now, to see --

CHAIR EDLEY: That's a great idea.

COMMISSIONER REBELL: I think we also said, though, that the way to reconcile this, too, is to have the basic introduction, really hit hard at the point of the challenge of economic competitiveness --

CHAIR EDLEY: Yes, exactly.

COMMISSIONER REBELL: -- and this is a disaster, and we have to rise to it, and then, move onto, here is how to do it --

CHAIR EDLEY: Right.

COMMISSIONER REBELL: -- and then we can get our who, what, why, how -

CHAIR EDLEY: Right.

COMMISSIONER REBELL: -- thing, okay.

CHAIR EDLEY: I absolutely agree with that.

COMMISSIONER M. MILLER: So, that's -- any folks from our group want to add anything else?

COMMISSIONER HANUSHEK: Everything is nuanced in what you said.

CHAIR EDLEY: Okay, so, here's my --

COMMISSIONER M. MILLER: I left out the footnotes.

CHAIR EDLEY: Windows to follow, yes. So, that was fabulous. I mean, it seems like everybody made -- everybody made progress, and it actually even appears that people are members of the same Commission. That was -- so, that's reassuring.

I think it's going to -- I suspect it's going to be hard to have a coherent discussion of this, without digesting, distilling, framing, but so -- but maybe, we should just talk about this a little bit more, to give people a chance to ask questions, respond, and then I think if you got the energy, given how well this -- in other words, we might break back into those small groups and keep going through some more of the other -- get some more readings from you on the actions of these other proposed -- Kati?

COMMISSIONER HAYCOCK: One thing that may be worth pulling up, is the agreement the -- between the first two groups, and I'm less sure, Matt, about yours, around very -- a very definite change in the Federal/state relationship.

COMMISSIONER M. MILLER: Right.

COMMISSIONER HAYCOCK: I think both of those groups imagine states still to be in a -- largely, in the driver's seat in education, but imagine the use of a variety of Federal levers, incentives to penalties, and everything in between, to move everything from common standards, to an approach to funding, and so on, that will actually get kids to those.

And you guys didn't talk so much about that, but both of the first two groups seemed to be imagining a relationship, much different from the states mostly as a conduit, to flow dollars down to schools.

And I think it's useful to call that up, because it is a very different image. It's an image a little closer to where Race to the Top sort of got us, but it doesn't necessarily mean it's limited to competitive situations.

So, I thought it was worth calling that out, and then also, asking you, was that a significant difference or did you just not talk about that part of it?

COMMISSIONER M. MILLER: In terms of having a bigger --

COMMISSIONER HAYCOCK: It's a re-imagining of the relationship between Feds and states, that makes states way more than just a conduit, send dollars down to locals, but rather, a partner in everything from standard setting to best of resource distribution and so on. That was a clear theme --

COMMISSIONER CUELLAR: It was well said.

CHAIR EDLEY: Yes, I like that, a lot. I like that a lot, but --

COMMISSIONER HAYCOCK: And about using, again, the full range of Federal strategies to get that to happen.

CHAIR EDLEY: Okay, so, can I -- so, let me press that a little bit, because that sounds terrific, to me. Obviously, it helps me with my 15,000 school district problem, and it's in some sense, stating look, push comes to shove, it's really the states’ responsibility to get this -- to make this work, and we --

So, we're going to -- we have to build their capacity, expect them to do some normative -- establishing norms and etcetera.

So, here is where I want to press you. I think one of the things that has developed over the last 20 years or so, 15 years, is a stronger sense that if district is failing miserably, however defined, the state has a responsibility to set up a mechanism to come in and fix it.

Why not extend that same logic to a situation in which a state is just failing miserably --

COMMISSIONER SCIARRA: We actually talked about that.

CHAIR EDLEY: What is -- what would be the implications for a Federal --

COMMISSIONER SCIARRA: Kati's group would support that.

COMMISSIONER HAYCOCK: Yes, we didn't get --

COMMISSIONER M. MILLER: I'll move the unanimous consent.

COMMISSIONER HAYCOCK: Yes, we didn't explore all of that, but the idea really was, just as people are thinking about districts and portfolios of schools, and you're trying to get each one better, that in some level, there is a Federal -- there is an analogy of Federal role.

COMMISSIONER MORIAL: I made the point, and this is important, that there is currently Federal law which allows the Department of Justice to take over the local police department.

CHAIR EDLEY: Yes.

COMMISSIONER MORIAL: I mean, it's not like we're in a state, where Federal law has never been. That is, to go and take over a local department of a municipal Government or a county, if they have a history of Civil Rights violations, and what the Federal Government did, this is the history of the Justice Department, they took over very few departments.

They used a lever, the lever to force police departments into consent increase and voluntary agreements.

There is also precedent --

CHAIR EDLEY: That's what Russlynn does.

COMMISSIONER MORIAL: -- in the housing system, the housing laws, where the Federal Governments take over public -- state and public housing authority, and in fact, in the 90's and up until -- through the present, that has been a preferred strategy to deal with a "troubled" public housing agency.

That is a creature of the state, a political sub-division, albeit primarily funded by the Federal Government.

So, I'm only saying that to say that if we were to propose it, it would not be as though this is some radical move by the Federal Government to say it's going to basically intervene where there is a pattern and practice of violations, there is failure to meet standards and --

CHAIR EDLEY: I'll give you another example that seems to me, to be just completely -- and I'm sorry, this is my administrative law professor thing, happening here.

If you look at the Clean Air Act, and -- right, and the notion --

COMMISSIONER HAYCOCK: Right, we talked about exactly that.

CHAIR EDLEY: Right, so, here is the notion in the Clean Air Act.

The notion in the Clean Air Act is that there are national ambient air quality standards, right, how much of what kind of pollution is -- do you -- is injurious to public health?

Right, so, the national ambient air quality standards, and the statute charges each state with formulating a state implementation plan, through which it regulates industry to try to achieve those national ambient air quality standards.

And if the state fails to come up with a state implementation plan, the statute gives the Feds the authority to create one --

COMMISSIONER MORIAL: To impose one.

CHAIR EDLEY: -- yes, and impose it. So, it's sort of a same thing, the Feds are stepping in, if the states just drop the ball in some way. Tino and then David.

COMMISSIONER CUELLAR: So, the members of the group should jump in. I think that is very consistent with the spirit of what we discussed and I support thinking along this direction.

But I do want to note a different scenario for the many situations that might be less dire, but will be no less important, and in fact, more common.

You have situations where states are not quite living up to their responsibility. Something is not quite right, and I would just note that the system that I would like to envision and believe in, is one where far short of putting a state in the situation that we've described, that would be necessarily almost like a receivership, there is a possibility of creating this mechanism for continual course correction, where there is a huge amount of transparency, both about funding and about outcomes.

And therefore, the Federal Government is engaged in a sort of dialog with the states -

CHAIR EDLEY: Right.

COMMISSIONER CUELLAR: -- where always, the possibility of some much more draconian measure changes the conversation, but we certainly don't, in the normal course of business, wait until there needs to be this sort of dramatic Federal engagement and instead, it's more like, well, you set the funding level at this level, and you put the weights here, and it's not working, and we can tell that because part of this Federal role that Kati is talking about involves a tremendous transparency, and we know that, in a way we wouldn't have known it say, 10 years ago.

And so, we can push you to make course corrections or dialog about which course corrections to make, before it gets to be so critical that we need to just swoop in and take over.

COMMISSIONER HAYCOCK: Yes, and just building on that, so, it's applying what we know, as to what we're trying to get to happen, in terms of continuous improvement at the state and district level, bring that up to the Federal level and that's why we're having the discussions about, there could be a sixth Federal role, which is support and intervention, which is not on that list, right now, particularly, of the five that -- but the support and intervention and how do we think about that, because we already have Federal system center and you know, but they're not organized around --

CHAIR EDLEY: Yes, exactly.

COMMISSIONER HAYCOCK: But so --

CHAIR EDLEY: Okay, David?

COMMISSIONER SCIARRA: I want to emphasize a couple of these points.

We moved off of state content standards, and were endorsing, really, national, the movement towards common national standards, content standards, basically.

And then in terms of Federalism, the unit that we're focused on, as Kati said, we were focused on this, heavily on the state, because the truth is, we have 50 state education systems. They really control them.

The issue of governance beneath the states is a state --

CHAIR EDLEY: Exactly.

COMMISSIONER SCIARRA: -- as has been routed.

CHAIR EDLEY: Right.

COMMISSIONER SCIARRA: Where their schools are chartered or run by districts or whatever, that is a state decision. So --

CHAIR EDLEY: Size of the districts, all that stuff.

COMMISSIONER SCIARRA: Exactly.

CHAIR EDLEY: State to state.

COMMISSIONER SCIARRA: So, you know, let that go. It's the issue of the state is responsible, so that the systems we want to be internationally competitive are these state systems, and the Federal role is to move these state systems towards that.

So, the issues that we were talking, that the states, that the Feds would push the states, move the states, use these various levels, were in the area of finance reform, getting, you know, stronger finance systems.

We also talked about the issue of state capacity, to go intervene. So, we made a big pitch about, what do we need to do, to get the states to have the technical capacity and expertise to actually go in and provide real help to a struggling district or school, or charter school, for that matter --

CHAIR EDLEY: Yes, you're right.

COMMISSIONER SCIARRA: -- depending on how they're governed.

So, that is a -- and then preschool and then the teacher workforce, were the four areas. There could be some others, but those were the four areas that we focused in on.

And the last point I want to make is that what we did talk about was that everything then gets connected to the issue of the delivery of resources and opportunities to get kids to achieve those standards.

So, the financing systems that we want the states to build and redesign and we're going to incentivize or whatever measures we're going to use and fund and put more money in, are going to be systems that are consciously designed to deliver the resources necessary for the -- the states are going to design, to deliver the resources necessary to get all of their kids to achieve these common, rigorous common standards, including kids with -- low income kids, ELL kids, kids with disabilities, kids in concentrated poverty.

So, that the connecting glue to all of this is the states are building -- we're asking the states to build systems of education, in which the focus is on ensuring the delivery and outcomes that kids get to achieve -- you know, are achieving these rigorous content standards.

So, I just want to make -- emphasize this point. It's about delivery of standards, achievement of standards and the state is sort of the unit of -- in terms of the -- the Federalism piece, that the Fed -- that the new -- sort of re-imagining the role of the Feds vis-a-vis the states.

Now, obviously, there is a lot of sub-issues around penalties and you know, course corrections and --

COMMISSIONER MARTIRE: One thing to support, state capacity varies so much from state to state, that there are certain states where it's clear, the Federal Government will have to provide financial resources to help the state put in a financing mechanism that will allow it to educate its children in poverty, because it simply may not have the resources to do that.

COMMISSIONER MORIAL: And I want to add, you know, I forgot to mention, we did also have a discussion about whether we should concern ourselves with post-secondary education, and then the question of career and technical education came up, and so, we recommended that the Commission be extended for another year.

COMMISSIONER SCIARRA: That was a joke.

(Off the record comments.)

COMMISSIONER MORIAL: I think it's fair to say, we should disclaim somewhere in the preamble of the report, that we didn't confront those issues and they're important, but it's beyond the scope, because you know, it's important, but we didn't talk about it, and --

CHAIR EDLEY: Although presumably, the standards piece that people are talking about, includes the readiness.

COMMISSIONER MORIAL: Readiness, absolutely.

CHAIR EDLEY: Okay, Rick and then Tom.

COMMISSIONER HANUSHEK: So, I think that we all agree on the idea of what kinds of outcomes we're interested in, international competitive role gaps and so forth.

And when the disagreement starts to break down is when we talk about how we achieve that --

CHAIR EDLEY: Right.

COMMISSIONER HANUSHEK: -- because there are very different views on how to achieve that.

CHAIR EDLEY: Right.

COMMISSIONER HANUSHEK: And I think that we're going to find it problematic, if we want to have a uniform view on how we achieve the goals that we want.

So, when David talks, he immediately switches into the input language that Arne brought up, as opposed to the outcome language, and only occasionally, adds outputs, as a qualifier to the input language.

And I think if we pursued that -- along that line of logic, that we're not going to make --

CHAIR EDLEY: Okay, that's a good caution. Let me -- but let me hear from Tom, and then I think - and then let me all try to offer a gloss on what we -- where we are.

COMMISSIONER SAENZ: I don't think it's either or.

COMMISSIONER HANUSHEK: Right.

CHAIR EDLEY: Exactly.

COMMISSIONER SAENZ: I think we have a more directive Federal role in this arena, it has to be based on both, and we had a very good discussion, I think about much of what you're saying, and I just want to -- one of the things that did come up in ours, and I don't think it was -- it's not as if we lost here, but we really need to focus on the equity side of this, as much as the excellence overall side of it.

So, Chris, you have this ability, always, to put to the side, what ends up, in my mind, being one of the critical issues, because you said, let's put to the side, what a failed state is, and I think the definition of a failed state, that would then trigger some sort of more aggressive intervention, if we get there, and I'm not saying that we get there.

But even short of a takeover or something like that, it has to include equity measures, as well.

CHAIR EDLEY: Exactly, absolutely, absolutely.

COMMISSIONER SAENZ: And that's what, in my view, we had this discussion about Race to the Top.

I think Race to the Top did a lot, but it wasn't as sharply focused on equity issues --

COMMISSIONER ALI: That's right.

COMMISSIONER SAENZ: -- including some of the ones we talked about, in finance and otherwise here, so much as it was trying to improve education overall, which is -- I just want to put out again, we need to make sure that we are saying, the Federal Government takes a more directive role, a more intervening role in equity issues, and that's equity of outcomes, and much of it is equity of input.

CHAIR EDLEY: Okay, so, I absolutely agree with that. I'm trying to figure out -- in my sleep-deprived brain, I heard a couple of different lists of the four, five, six elements that are -- that we used to characterize what the Federal role is.

So, let -- so, please correct the following.

I think -- if we're going to be serious, then the Federal role must include a focus on, and then I have two lists of three things.

I have one list that says something like, standards, 360 degree accountability, a finance system, that there is a Federal response -- that part of the Federal rule -- role is to assure that what the states are doing meets our criteria, with respect to -- on those three dimensions, with respect to the standards, with respect to an accountability structure in how they're operating and with respect to their finance strategy.

Then I have plus, Federal responsibility with respect to the teaching equity -- teachers and leadership HR pipeline, blah-di-blah, English learners, as an area of special Federal concern, given the demography, and early childhood, I had as an area of special concern, I thought I heard, and then, getting to what Tom was saying, in my view, there is a critical equity dimension to all six of those things.

There has got to be -- kind of a national normative structure, a national normative baseline, that is developed in each of those six frames, but so, I'm wondering does -- are those six the right things, or not? Is that -- what is missing, in terms of what the groups are talking about?

COMMISSIONER MORIAL: I think the frame, you know, should be that the -- the federal government's role should be to lead the nation --

CHAIR EDLEY: No, I got that, yes, and then --

COMMISSIONER MORIAL: And the leadership, right, but --

CHAIR EDLEY: But lead the nation and in particular, with a focus on --

COMMISSIONER MORIAL: I came up, and maybe the thing -- the specifics you mentioned would fit underneath the -- inform, incentivize, force, and fund, enforce, incentivize, force, and fund, and when it comes to the things you mentioned --

CHAIR EDLEY: Okay, so, I think that what -- I think that you had a list of, let me call them tools, or strategies.

COMMISSIONER MORIAL: Yes.

CHAIR EDLEY: Tino had another, but similar list -

COMMISSIONER CUELLAR: Very similar, we're using slightly different words, but --

CHAIR EDLEY: Yes, but what are the tools of leadership or what are the regulatory tools, whatever you want to say, that the feds would use, if ordered to try to assure that we have the standards we want, that they've got the right kind of accountability system, that they have the right kind of finance system, that we have a -- that we have the teacher HR system we want, dot, dot, dot.

So, we've got to -- okay, Rick?

COMMISSIONER HANUSHEK: Could you say -- I completely confused then --

CHAIR EDLEY: Okay.

COMMISSIONER HANUSHEK: -- the federal view of what the state finance system should look like.

CHAIR EDLEY: Okay, so, that is the -- so, let's talk about that.

I take it that the federal role -- the federal role that, at least some of you were talking about, is that there would be, to be determined, either requirement -- mandates or incentives, with respect to -

COMMISSIONER MARTIRE: It's to ensure --

CHAIR EDLEY: A state figuring out what it needs, in order to have sufficient resources to get done -- to get the substantive outcomes that we want from kids, and I think there was also some discussion --

COMMISSIONER HANUSHEK: But if that is -- can we just stop there, because every state today, makes those decisions.

Is there going to be a federal oversight of that, that declares what -- which states have done wrong?

CHAIR EDLEY: Perfect great question, because I heard some groups talking -- saying that in what -- the kind of finance system we want, I heard some groups at least were saying, it needs to include distribution formula that pays attention to at least the following variables. Everybody is in agreement on that.

COMMISSIONER HANUSHEK: Everybody is -- there is no --

CHAIR EDLEY: Okay, so, is there anything to this, beyond maybe -- Rick is asking, is there anything to this, beyond bully pulpit exhortation, et cetera, with respect to the --

COMMISSIONER MARTIRE: Well, yes, I mean, if we have Tino's transparency system, and we have a true accountability system, then we're going to say the finance decisions you've made are inadequate to achieve your results. You're not doing it and/or --

CHAIR EDLEY: And do we write an op ed?

COMMISSIONER MARTIRE: No, no, no, and then there has got to be levers to get them that. The feds can step in --

COMMISSIONER HANUSHEK: But what if the --

COMMISSIONER MARTIRE: And that form, there is a base level of Matt Miller's group, right?

COMMISSIONER HANUSHEK: What if the state is providing levels of funding, like the Abbott districts, and the performance is low? What do we say then?

COMMISSIONER REBELL: They've met their financing --

CHAIR EDLEY: Stop spending so much money.

COMMISSIONER REBELL: They've met their financing.

COMMISSIONER ALI: Yes, I think that that would --

COMMISSIONER HANUSHEK: Is there another way to -- so, that's the whole point.

COMMISSIONER SAENZ: But Rick, I would get to the -- there could be both a federal role in making sure that every state has adequately determined what the level of funding is, and actually following that, and that the outcomes needs to --

COMMISSIONER HANUSHEK: Is the federal government choosing the process by which they make this decision, or is it -- does it -- is there a federal finance formula?

COMMISSIONER SAENZ: I think what we talked about basically, the federal government telling the states, show us that you have done this calculation, and what is it based on, and that you are following it, as a minimum.

We didn't go beyond that in our discussion. That's basically what we envisioned, in terms of adequate --

COMMISSIONER HANUSHEK: But you knew --

COMMISSIONER SAENZ: Every state ought to report to the federal government, here is how we determined to meet in this state, the common standards. This is the level of funding this required, and we are providing it.

COMMISSIONER HANUSHEK: So, I -- well, that is one --

COMMISSIONER SAENZ: Later on, that is just the rate of funding that we talked about, as well.

COMMISSIONER HANUSHEK: The rate of funding, but this means that, show us your cost study, but do you -- that is what you're -- the requirement is? I just think that is hopeless.

COMMISSIONER HAYCOCK: Well, cost study or show us the process that --

COMMISSIONER HANUSHEK: But it's on the -- no, because we don't have -- we don't know how to translate funding uniformly into the performance that we care about.

So, if you say, let's do the reverse of that, we know what performance we want, tell us how much it costs. It falls on the same --

COMMISSIONER CUELLAR: But can I just address that for a second?

I'm going to agree with Rick a little, but also, push back just a little bit.

I agree with Rick, that any state that goes -- so, let's envision the process that we just described, the broad-brush strokes, which is states in the federal government dialog, but knowing that the federal government has these tools to push states in a particular direction, and the question is, what role is funding going to play, in your state's effort and plan to achieve these common standards?

So, I think we all would acknowledge, and should acknowledge, that there is a lot we don't know about exactly how dollars map onto outcomes.

But we're not starting the conversation with zero knowledge either, and I guess I would push back against the idea that the federal government should dictate all of that, because I think there is a lot we don't know.

But to me, that still means that in a world where we build in the transparency and the possibility for evaluation, we hold states on the hook for telling us where they're starting that conversation, and then you roll the clock forward --

COMMISSIONER HANUSHEK: But why is it that your level of discussion on that, is it to Tom's level or not --

CHAIR EDLEY: Yes.

COMMISSIONER HANUSHEK: -- but they say, I think that the idea of having Augenblick come in and tell every state how much they should spend is just insane.

COMMISSIONER CUELLAR: But that's the states that are telling the federal government -

COMMISSIONER REBELL: The states are going to decide.

COMMISSIONER CUELLAR: -- how they're going to spend it.

COMMISSIONER HANUSHEK: What?

COMMISSIONER CUELLAR: The states are going to decide.

COMMISSIONER HANUSHEK: As long as they can get it --

CHAIR EDLEY: Yes, okay, so, I think that -- yes, I think Tino --

COMMISSIONER MARTIRE: The accountability metric is then --

CHAIR EDLEY: That's right, that's right.

COMMISSIONER MARTIRE: -- if you're not attaining the outcomes we want, on the table, it's how your financing and --

COMMISSIONER REBELL: Show us what you're doing --

COMMISSIONER MARTIRE: -- and whether or not there is adequate resources. It's not just, those damn schools or teachers or administrators.

COMMISSIONER MARTIRE: We've got a 25 percent graduation rate --

COMMISSIONER HAWLEY MILES: And the reporting in Dave's collection are very clear that this state spends this on high poverty students, and these are the results of the study, and it also is doing this around teachers and this around pre-K.

COMMISSIONER MARTIRE: Because what it's spending is buying specific into --

CHAIR EDLEY: This is -- what?

COMMISSIONER ALI: Could we just -- could you just re-articulate for me, that framing? I just want to make sure we --

COMMISSIONER CUELLAR: I'm going to try.

COMMISSIONER ALI: Okay.

COMMISSIONER CUELLAR: I think what I said was that states determine how they're going to achieve the common standards, and the federal government looks at their performance, and if those standards are not being met, then part of what the federal government looks at is how is funding playing out, and over time, we gain more knowledge because transparency and accountability go into the process, and it's an updated --

COMMISSIONER HANUSHEK: So, if you decide that a state does not essentially spending sufficient funds to meet its goals, then what does the federal government do? Give you more money or what?

COMMISSIONER CUELLAR: I mean, I would say that's an important crucial question, but the reason we started the conversation by saying, here are five, maybe six federal tools, is that -- I actually think that is a hard question to answer.

I would certainly not want to imagine a system where I rule out any possibility that the federal government used incentives or competitive funding or any number of things, but that isn't the only option on the table.

But I think we need more discussion about that, as long as it's a meaningful way of getting the state to take seriously, what the deficit is and what it's achieving.

COMMISSIONER M. MILLER: How about mandatory take-over by Singapore and we contract out the --

CHAIR EDLEY: Except in Texas, where we want Mexico to take over, just serves them right, and Arizona.

COMMISSIONER ALI: That's helpful for me, as I am thinking through, again, some of the things that we've already talked about in this regard, and trying to narrow down a little bit.

So, this idea of the, how much it cost, to Rick's point, is not an issue that you would want to contend with, only that -- and I ask that for two reasons.

One, we've had the conversation in previous meetings about some of the, for example, Getting Down to the Facts studies, right, where when asked, it was $7 trillion, principal said, literally -- almost -- you know, Rick knows better than anyone, as does Linda, and even then, an 800 on the API was not possible, right?

And so, we had sort of -- 800 for those not in California. That is sort of the target of -- think of it as sort of close to proficiency, and so --

CHAIR EDLEY: I'm not happy.

COMMISSIONER ALI: I know.

COMMISSIONER MORIAL: I mean, we will get asked. We will get asked. Okay, so, what is the optimal level of funding per student, in the country, to make sure every child gets this? We won't get asked that question.

Sharply clear, if it is, well, you know, um, er, um, you know, you're going to lose the audience.

I, at the beginning, and there was a consensus against this, that part of the contribution we needed to make was to create some kind of frame.

Now, I'm not saying money is everything --

COMMISSIONER HANUSHEK: But money helps.

COMMISSIONER MORIAL: -- and anyone who suggests it doesn't is absolutely insulting my intelligence.

COMMISSIONER HANUSHEK: But nobody has ever suggested that because --

COMMISSIONER MORIAL: Some people -- not in this room --

COMMISSIONER ALI: Well, but see, we have consensus, not to do that.

CHAIR EDLEY: Okay, so, let me try this. Let me try this, Marc.

I think that -- here is my discomfort. I can imagine a conversation, and again, I'm trying to analogize to other fields. I can imagine a conversation in which we observe outcomes that are unacceptable, let's say with English learners, they're not achieving the standards that we've articulated the federal government has a stake in seeing that everybody tries to get towards these standards, at least moving towards these standards.

So, they're failing miserably, with respect to English learners. I think one of the questions I want to ask is, well, sort of, are you putting enough resources into it?

What -- give -- explain to me, why your level of investment in dealing with English learners is rationally related to the goal of producing the outcomes that we want. Tell me the story. Just tell me the story, about why you've made the investment levels that you've made for this group, relative to other -- relative to other groups.

So, I guess what I am saying is, I would prefer some opportunity in this process, to have a transparent engagement of -- on that question.

Now, suppose their answer is total gobbledygook, or is transparently --

COMMISSIONER CUELLAR: Opaque.

CHAIR EDLEY: Right, it's a ploy. They're being disingenuous, right, about it.

Then the question is, well, then what, and is it enough to just out them and embarrass them and --

COMMISSIONER MORIAL: Well, let me tell you an operation --

CHAIR EDLEY: I don't think so.

COMMISSIONER MORIAL: -- a problem in operationally, in the police setting or in the public housing setting, how it operates.

CHAIR EDLEY: Yes.

COMMISSIONER MORIAL: I mean, if there is a complaint, or if in the reporting system, there are violations, because in -- then what happens is, the -- in the case of police, Justice comes in, in the case of public housing authorities, HUD comes in, and they, in effect, conduct a review which is in the nature of an audit, and they identify a series of findings.

Their first step is to say, let's voluntarily agree, we're going to work out an arrangement with you, but by yourself, we might identify eight findings, you know, English language learners.

You have inadequate space. You have uncertified teachers. You have, on and on and on, this is why you're not achieving the outcomes.

You have, you know, old curriculum. You don't have sufficient textbooks. You don't have any of the things that anyone would agree, therefore, we're going to work with you and you're going to agree that you're going to make measurable change within the next 36 to 48 months.

Now, if you don't, right, if you don't make that measurable change, and we -- you demonstrate to us, saying, we're not even following the agreement that you set, then we have a serious of options.

One, we can ban you from receiving federal funds. Two, we can come in and take over. Three, maybe we can give you some extra money, because you have some financial difficulties, given your local state financing system.

There is a due process --

CHAIR EDLEY: Right, right.

COMMISSIONER MORIAL: -- that goes along with this. It's not just walk in, out. There is a process and that is where statutory law and regulatory law come in.

If we define, you know, in effect, the principles and all of the details about how a penalty would work or a carrot would work, you know, may be beyond --

CHAIR EDLEY: Okay, so, it's really -- it really is analogous to what we expect the state to do, when a district is not succeeding.

COMMISSIONER MORIAL: Exactly.

CHAIR EDLEY: Going to -- do the TA. Think about the resources, blah, blah, blah.

COMMISSIONER MORIAL: Help them get there.

CHAIR EDLEY: But then, what we're missing, and we're not going to get it today, but then what we're missing is what is the trigger that leads to that discussion?

I mean, so, you have -- under Nickleby, for example, you have a trigger, in terms of AYP --

COMMISSIONER MORIAL: Should it be failure to achieve the outcomes? I mean, if we -- if you're putting your state in the outcome and you said, we -- if you fail to meet the outcomes, it's going to trigger an analysis by us --

CHAIR EDLEY: No state left behind.

COMMISSIONER SAENZ: I'm not sure that we have to answer that question that you just gave, because before you get to the point of necessarily having the federal government step in, who -- use your example.

We adopt this and the federal government says to every state, if you're going to get federal funding, then you have to have a way to prove the funding formula, and you have to have adequate funding, and you figure that out, and you report it to us, and a particular state decides that the funding for -- I mean, the scenario is 1.1, and then it has poor outcomes, and the federal government has the data and now knows that there are states that are doing well, in terms of English learners, achievement of the outcomes.

They're around 1.4, not 1.1, first question I'd be asking that state is 1.1, and frankly, what I would do is, I'd go see that state, because I now know that state has made a determination that 1.1 is the rated formula for their English learners. They're not producing the outcomes, and the states that are producing the outcomes, are all at 1.4 or above.

CHAIR EDLEY: So, what you'd be asking as -- what you -- okay, you've got 1.1. Explain to me, what your theory is about how, with only 1.1, you can get outcomes like the states that are 1.4.

COMMISSIONER SAENZ: Sure, but they already have been asked, justify 1.1. They would have to produce some sort of justification.

It's not working out, in terms of the outcomes, and we know that the states that are working out, are at least at 1.4.

COMMISSIONER MORIAL: But the operational differential is, you know, it costs less to live.

CHAIR EDLEY: Right, right, right.

COMMISSIONER MORIAL: A school district is fundamentally, personnel expenses heavy, and you would have salary levels, you know, in Memphis that are less than salary levels in Westchester County, New York.

So, I mean, you might be able to, inside of the formula, say, yes, we can operate, insurance costs less, pensions cost less, healthcare costs less. There may be a way. It's not that, you know, black and white.

But if you have comparable states, he's got a point. But if I was on the other side --

CHAIR EDLEY: Right, that's right, because the answer may be, look, it's not that we need to be doing 1.4, it's that we need a better teacher pipeline of teachers who are -- might not --

COMMISSIONER MORIAL: Might not be money.

CHAIR EDLEY: Anyway, so, that's a conversation, I get it.

COMMISSIONER HANUSHEK: So, this is what the states do, but then --

CHAIR EDLEY: That sounds good.

COMMISSIONER HANUSHEK: -- coming back on 1.1 to 1.4, the last time I looked at it, in terms of poverty, half the states had an explicit rate for poverty and half did not.

CHAIR EDLEY: Wow.

COMMISSIONER HANUSHEK: And so, are we going to insist that everybody have a rate?

COMMISSIONER MORIAL: Yes.

COMMISSIONER ALI: Yes.

COMMISSIONER HANUSHEK: I mean, do you --

CHAIR EDLEY: Okay, so, that is a disagreement. That is a disagreement, okay, great.

COMMISSIONER HANUSHEK: No, no, but we're agreeing that there should be --

CHAIR EDLEY: Okay, the next one is --

COMMISSIONER HANUSHEK: -- there should be more funding so we --

CHAIR EDLEY: I think this is good. I think we --

COMMISSIONER HANUSHEK: -- more funding for those disadvantaged kids.

COMMISSIONER CUELLAR: Right.

COMMISSIONER HANUSHEK: If you look at the details of 50 states, they are extraordinarily different, in terms of the way they fund schools.

If we come in and say that the federal government should rewrite with a uniform federal funding formula, we're just going to locked out.

COMMISSIONER CUELLAR: Well, that is not what I'm saying.

CHAIR EDLEY: Right.

COMMISSIONER ALI: That's not what he's saying.

COMMISSIONER CUELLAR: I don't think that's why anybody is saying.

CHAIR EDLEY: Right, so, here is my suggestion.

COMMISSIONER CUELLAR: Ralph didn't even say that.

CHAIR EDLEY: Here is my suggestion. Okay, look, I think we have -- I think we shouldn't try to milk this anymore, right now. This has been great.

I would suggest a break and then reconvene in small groups. The question is, should there be two or should it be three small groups, to talk about -- if you don't mind, I'd like to skip ahead to the teachers and leaders thing, not do efficiency right now, just go to the teachers and leaders thing, because just in terms of what the staff has to do, more ventilation of that block of substance.

I know everybody is tired, but --

COMMISSIONER HAYCOCK: And help us -- if we're going to do that, help us understand what the frame for that is. Is that, what should the federal government do --

CHAIR EDLEY: No.

COMMISSIONER HAYCOCK: -- about these things, or --

CHAIR EDLEY: No, I think now, we're talking -- at least I think now, we're talking about, we've shifted from the frame, sort of the part one, and we've been -- not talking about the inter-governmental roles and so forth.

I think we're talking concretely about what do we think in general, is needed by way of a transformation in the HR strategies, teachers and leaders, how they're prepared, how they're distributed, how they're -- I mean, all the stuff that is covered in these bullets --

COMMISSIONER ALI: There are seven of them.

CHAIR EDLEY: There are seven of them, as well as a long list of things that are not agreed upon.

Is this answering your question? I don't know if I'm being responsive.

COMMISSIONER HAYCOCK: I think I'm just puzzled by the answer. I think you're answering, but --

CHAIR EDLEY: Well, the same one.

COMMISSIONER HAYCOCK: Well, there is hundreds of pieces of work that has to be done, to get kids to standards.

Why would you single out just the, essentially, the teacher issue, and that -- and to put in there, every single recommendation that people have been making about the teaching profession for two decades, and not addressing -

CHAIR EDLEY: I agree.

COMMISSIONER HAYCOCK: -- courses of other pieces? I'm just -- I'm struggling with the 'why' of that.

So, for me, it was an easier question, sort of what -- if we're talking about federal state, which I think it's worth sticking with, for a moment, so, we're imagining a new partnership between Feds and states, around what states need to be doing, with the help or humiliation or whatever, to get kids to standards?

I can imagine asking that set of questions --

CHAIR EDLEY: About teaching.

COMMISSIONER HAYCOCK: -- about what the teacher part of that is, but if we're going to --

CHAIR EDLEY: That seems productive.

COMMISSIONER HAYCOCK: -- try to fashion the entire teacher --

CHAIR EDLEY: That sounds good, great. So, how about this, then?

COMMISSIONER HAYCOCK: Okay.

CHAIR EDLEY: Let's see if you can do two puppets, teachers and early childhood, and the question is, what is the federal -- you try to flush out a little bit, what more particularly should be the shape, the content of federal leadership on those two dimensions.

Start with teachers. If you finish saying what you want to say about teachers, move on to doing early childhood, your sense of what to do on early childhood.

So, clarification about what we want to try to accomplish? Linda?

COMMISSIONER DARLING-HAMMOND: This is not a clarification. It's a complication, so you can dismiss it.

But it's in relation to Kati's point. I think I saw somewhere that there was one consensus about talking about issues of poverty and segregation in the report, among other things.

And so, when you think about all the things that have to be done, to get kids to standards, there is always that whole environmental piece that --

CHAIR EDLEY: I think that's all got to part of the framing and not --

COMMISSIONER DARLING-HAMMOND: Yes, somehow, we can't just ignore that that's the case, and then say, well, if we fix preschool, we'll fix teachers.

CHAIR EDLEY: Right, but that definitely won't happen, and I agree that we need to circle back around and actually have that discussion, about what do we want to say about poverty and segregation, yes.

COMMISSIONER SCIARRA: Chris, this raises a point I've been wanting to make, which is about not so much about the recommendations, but about setting up the context for the discussion about what we're recommending, which is, I think there -- you know, so far, what we've seen in the drafts are the achievement gap analysis, right?

So, basically, the gaps in performance among students and sub-groups of students. I think this report has to really lay out a whole set of sort of what Linda's point is making, a set of other gaps that exist, resource gaps, funding gaps, you know, the states, the way the states fund their schools.

COMMISSIONER HAYCOCK: Opportunity gaps.

COMMISSIONER SCIARRA: What is that?

COMMISSIONER HAYCOCK: Opportunity gaps.

COMMISSIONER SCIARRA: The opportunity gaps, too.

COMMISSIONER HAYCOCK: Yes.

COMMISSIONER SCIARRA: And even the issue of concentrated poverty in schools, I mean, the growing, in many, many places, districts around the country, that are increasingly serving larger and larger numbers of low income kids, ELL kids, kids with these extra needs.

So, gaps in access to early education. So, it seems to me, the report has to kind of really, not just talk about achievement gaps, but talk about these resource and opportunity gaps, and also, talk about at least place the issue of concentrated student poverty and its effect on schooling in America, out there, laid bare for people to see, so that these recommendations really make some sense.

CHAIR EDLEY: Okay, folks, we can talk about context for the rest of the day, if you want to talk about context.

COMMISSIONER SCIARRA: No, I just -- I'm not here to -- I'm just going to put it out there.

CHAIR EDLEY: Okay, so, two groups or three? Three? Because people are -- that is what I was thinking.

COMMISSIONER HAYCOCK: Why don't we collapse ours with theirs?

COMMISSIONER ALI: Yes.

CHAIR EDLEY: Okay.

COMMISSIONER HAYCOCK: Can we?

CHAIR EDLEY: Okay, you guys figure it out. So, there will be two groups and if they seem unbalanced, sort of migrate. Let's do the --

COMMISSIONER HANUSHEK: Can we just sketch out how long we're going to do this and what is going to happen at the end of the day, because the day is going to end.

CHAIR EDLEY: Right, I think we should try to do this for an hour, take a 10 minute break, and then let's do this for an hour. I'll take your temperature after 55 minutes, and -- but let's shoot for an hour of small group discussion after a 10 minute break.

COMMISSIONER M. MILLER: And then the breakdown of the nation and achievement begins or the --

CHAIR EDLEY: Yes, that's it, yes, and margaritas, too.

CHAIR EDLEY: For the record, all of that is also not going to -- but then, Rick, to -- we could --

CHAIR EDLEY: Where is that record, by the way?

COMMISSIONER ALI: Right there.

CHAIR EDLEY: Oh, yes.

COMMISSIONER ALI: To come back to a little bit of reporting out again, I think folks found it helpful to do the quick reporting out, and then make clear on the kind of next steps and our goals between now and December.

And I know on behalf of the staff, really making sure we are clear on what your expectations are, between now and December, and that we deliver upon them, would be helpful.

CHAIR EDLEY: And we're also going to get -- do the calendaring for a couple more meeting ASAP. I mean, on the other side of December.

COMMISSIONER MORIAL: I'm going to have to excuse myself.

CHAIR EDLEY: Okay.

COMMISSIONER MORIAL: Thank you. But I was going to say, I think it would be really, you know, helpful, if, with your leadership, you put together the report, and gave us sufficient time.

We need -- we're at the stage where I think we need to look at a draft report, and then I think we have to spend some time and actually enough time, get the report, read it, and think we need sufficient time to read the report and then come here, and have almost a section by section discussion.

I think, you know, we spent a lot of time, it's informative, it's been great. We've -- you know, this is a lot of passion that has gone into this.

But I really believe that we -- my concern is that we don't get a -- that we have so little time, to review a document or to digest or even to debate the specifics of the document, and look, to meet the deadlines that we want to set.

And I really think that we've provided a lot of back and forth, a lot of input, yes, there is areas of disagreement, but we'll fight over words for 100 years, potentially.

But I would really encourage, you know, a report, prepared under your leadership and direction, that incorporates, based on everything we've heard, what this would look like, and then as a Commission, we can sit down with that, review the report, spend an hour per section or two hours per section, and we got to discipline ourselves, because we got to come prepared and we got to walk in here and say, bam, bam, bam, bam, we discuss.

You know, if we don't have consensus, we got to have a process whereby we make a decision.

CHAIR EDLEY: I think one of the difficulties, though, Marc, is some people are -- I mean, my sense, just in looking at the comments that people came in, there is some of us who are more comfortable having general discussions and reaching consensus, and then drafting, and there are other people who are more comfortable seeing a draft and reacting against the concreteness of a draft.

So, we have sort of two different styles around the table --

COMMISSIONER MORIAL: Yes, but I would think that in the life of the Commission --

CHAIR EDLEY: Yes, yes, yes.

COMMISSIONER MORIAL: -- that there is a time to debate, discuss, go back and forth, and then there is a time to react to a concrete report.

I think that in the course of this, this is the fifth, sixth meeting of the Commission, somewhere, I think you're right, there is a time to do both, but I think there is a point at which to meet the deadline.

So, what is the concern? Get a report, close to a deadline. Do not have time to read this --

COMMISSIONER ALI: Yes.

COMMISSIONER MORIAL: -- see things in it that are objectionable, that I said, I can't put my name on, then how do you reconcile --

CHAIR EDLEY: Yes, right.

COMMISSIONER MORIAL: Right, we have to reconcile it, as a group. I can't just start popping emails around and saying -- because it may very well be, that in a group, I may hear something about the way it's constructed that might modify my thinking --

COMMISSIONER ALI: So, Marc, if I could just clarify, in terms of the timeline, because of course, as you know, that process is well underway, where there has been a draft circulated, about half of the Commission responded in that fora.

There was the peel-apart for the questions to get to the consensus documents that you have here, about half of the Commission responded in that fora.

So, moving forward, based on the feedback that we've received so far, from drafts, from questions, I just didn't want it to be lost, that your process has already included --

COMMISSIONER MORIAL: Can I put something in there?

COMMISSIONER ALI: -- all of the above.

COMMISSIONER MORIAL: I want to be perfectly candid, all right. Look, we are mindful, right, there is a role of the staff and the department, right, and the back and forth before we see what we see. I am mindful of that.

COMMISSIONER ALI: Actually, Marc --

CHAIR EDLEY: But you want to engage directly, more directly --

COMMISSIONER MORIAL: But let me make my point.

COMMISSIONER ALI: Wait, but Marc, I need to -- I actually have to --

COMMISSIONER MORIAL: No, but I am just saying --

COMMISSIONER ALI: I have to challenge you on that.

COMMISSIONER MORIAL: Don't challenge me on this.

COMMISSIONER ALI: Because it's not the role --

COMMISSIONER MORIAL: Don't challenge me until I finish.

COMMISSIONER ALI: What role --

COMMISSIONER MORIAL: Don't challenge me until I finished. I'm not finished. I'm not finished, and what I'm doing is, I'm being candid. You don't have to be defensive.

COMMISSIONER ALI: No, I don't mean to be defensive. I just want to clarify.

COMMISSIONER MORIAL: But what I want to let you know is, you got to surface the whole report, or there are people like me, if I do not like what I see, I will not sign off on the report.

COMMISSIONER ALI: I understand.

COMMISSIONER MORIAL: That's the point I'm making.

CHAIR EDLEY: Okay, so --

COMMISSIONER MORIAL: So, I can't get the report, like I've gotten things, three days to react. I have a day job.

COMMISSIONER ALI: Okay, I got it.

COMMISSIONER MORIAL: And I know I speak for others on the Commission, to react to things that we get. We've got to get the report early in advance --

CHAIR EDLEY: Right, right.

COMMISSIONER MORIAL: -- we have to get it framed up, that looks like, fundamentally, it's going to look -- and then we can come in here and work with it and play around with it, as a Commission.

I mean, I think we -- look, I just want to be -- we are people with day jobs. We put a lot of time and energy and passion. We're spending our time, here, right, and I think we're at a point, where it's important that a report surface, that we can debate and we can discuss and we can go over, because we feel that we spend a lot of time on input.

This is not the first Commission that I've served on. All I say to you is, we put a lot of time. This has not been three meetings, and then we decide and then we're ready to go.

So, I just think we ought to just be call candid, right. We know there is a political dimension to this. We understand that there is a political dimension. No one is undermining that. There have been numerous comments about messaging, reaction, and that sort of thing.

But we really are at the point where we have to get the report, and what I'm saying to Dean Edley, you know, who I trust, who is a leader, who is a Chairman of this, is it's sort of an encouragement to say, I don't know how you all feel, to get us, or tell us, November 1st, November 15th, whatever the date is going to be, we're going to kind of get something, so that our next meeting can be spent going through the report, the actual report, because if we get it in piece-meal --

CHAIR EDLEY: I got you, I got you. So, let me try this. Let me try this.

COMMISSIONER MORIAL: I didn't mean to cut you off, but I just want everyone to understand -- you know, I've been thinking about this, and I just wanted to make that point.

CHAIR EDLEY: Look, let me try this out and see if people -- if this is -- if this is acceptable.

I mean, first, I would say that -- that up until this point, the staff of the department and the staff at the Warren Institute have focused, and with my participation, have focused on sort of trying to get down on paper, things that emerged from the transcript, in some kind of structure.

And the -- I think the problem -- and there are a couple of problems with what we have right now, in the computer.

One is that it is incoherent, with respect to some of it is up here, and a lot of it is down in the weeds, and I think the conversation that we had this morning, about the idea of having kind of a -- a double-barrel sequence strategy will help us reorganize what we've already done, along those lines.

The other thing is that we now have, based upon some of the small group discussions already, and what I hope we're going to do over the next hour or so, is much clearer guidance about the substantive ideas that are of most interest to the Commissioners and on which there is consensus.

So, I think that also will help a lot in drafting. So, here is my question.

With respect to that other stuff that we have not yet had a chance to discuss fully, but which I know you want in the report, do you want us to draft something that is our best guess, based on the transcripts, or do you want us to leave that blank, and await more conversation?

COMMISSIONER MORIAL: Well, aren't there two more conversations, in terms of the way you organize this right now?

CHAIR EDLEY: Yes.

COMMISSIONER MORIAL: There is two more similar conversations, like the one we just had today? Is that the --

CHAIR EDLEY: Well, there is two -- there is -- we spent a lot of time -- I've been thinking about this as basically, the report in three parts.

There is the framing, thematic, call to action stuff. There is the focused discussion on a small handful of policy areas, that we know are part of addressing the equity and excellence issue, things like teachers, things like English language learners, four or five things of that sort.

Then there is a discussion about school finance and efficiency. I think we've had enough discussion of the school finance and efficiency point, and enough discussion of the thematics for us to give you, I hope, good drafts of those.

But what we do not have is that second piece, yet.

COMMISSIONER MORIAL: Which is sort of the --

CHAIR EDLEY: Which is what I wanted to talk about -- which is what I'm hoping we can talk about some more --

COMMISSIONER MORIAL: Like the teachers and the --

CHAIR EDLEY: Yes, well, this is just --

COMMISSIONER HANUSHEK: That is the efficiency thing? I mean, they --

CHAIR EDLEY: We didn't discuss the efficiency thing enough, but --

COMMISSIONER HANUSHEK: Do you think it's sufficient --

CHAIR EDLEY: I don't know.

COMMISSIONER HANUSHEK: -- that you're going to write the efficiency thing?

CHAIR EDLEY: Well, I think it doesn't seem -- yes, it doesn't seem scary to me, but maybe I'm wrong. I'm for efficiency.

COMMISSIONER HANUSHEK: No, that is --

CHAIR EDLEY: But not too much. So, Karen was shaking her 'no', like you don't want us to guess at the gaps.

COMMISSIONER HAWLEY MILES: Right.

CHAIR EDLEY: You'd rather just leave it empty.

COMMISSIONER HAWLEY MILES: No, no, not empty. I think -- I actually don't fully agree that we have -- the thing we haven't done is what we did this morning.

We talked through, where do we know -- what does it really mean? Where do we now have consensus and go through it. So, and I don't think we've done that on the other areas, enough for you to write it, and the framing, we got to a place where that would happen, but I don't think we're there, yet.

CHAIR EDLEY: But we're there yet?

COMMISSIONER HAWLEY MILES: We're there yet, for framing --

CHAIR EDLEY: The other stuff?

COMMISSIONER HAWLEY MILES: For me to feel comfortable that you can represent where this group is --

COMMISSIONER MORIAL: But I was -- the only thing I was saying is that it may very well be that you draft something, and then when we look at it, we may say, that doesn't really accurately reflect --

CHAIR EDLEY: Right.

COMMISSIONER MORIAL: But you know, this is a process. I mean, we have to give you a chance and give you an opportunity to put something together, based on all of the testimony, everything you've heard, because we haven't sat here and said, okay, bam, off to the wall, this is point A and we all agree on it, and therefore -- we haven't given you perfect clarity, you know.

We've worked towards consensus about anything, but I think you know, there is a need to discuss the other areas, but I think the question is based on what you've heard, and how much more did you need --

COMMISSIONER DUNGEE GLENN: Marc, may I ask you a question? Are you opposed to the drafting by section? Are you saying you need to see a total draft of the entire report at one time?

COMMISSIONER MORIAL: I think it is helpful to look at the --

CHAIR EDLEY: The whole thing.

COMMISSIONER MORIAL: -- the whole report, all together --

COMMISSIONER DUNGEE GLENN: That's what you mean?

CHAIR EDLEY: Yes.

COMMISSIONER MORIAL: And see it in the report --

CHAIR EDLEY: Well, that is part of the --

COMMISSIONER MORIAL: That's part of the sufficient time --

CHAIR EDLEY: Yes, right, I hear you.

COMMISSIONER MORIAL: -- to be able to -- because you can't read some of -- some of you all are going to read this in an overnight read, but it takes time to really look at this and digest it, and make sure it's coherent, and I find it's very helpful to sit in here, and listen to people bounce off of what's on paper.

CHAIR EDLEY: Look, here is my problem, folks. I have -- you know, I think the idea of giving you a whole draft that advances the ball and -- is fine with me, because I'm a five draft kind of guy.

On the other hand, there -- I don't know how many of you are sort of more like Karen, where you want to know for sure, what we believe, before it gets reduced to paper, and I want to do what is going to help you reach a decision.

You know, I don't mind working hard at a complete draft, getting it to you in a time frame and having people rip it apart, but if we put the effort into doing that, I don't want the group to rise up en masse and say, why are you writing this stuff down, when we haven't had enough time to talk about it?

COMMISSIONER MORIAL: And you know, Dean, they may do that anyway.

COMMISSIONER HANUSHEK: So, I would just --

CHAIR EDLEY: Yes, true, you're going to do that anyway.

COMMISSIONER HANUSHEK: I'm having this clash of last meeting and this meeting.

COMMISSIONER ALI: Yes.

COMMISSIONER HANUSHEK: The last meeting, Marc, you made an impassioned speech that I agreed with, that we had to know what we were going to recommend before we wrote this, and this time, you're making an impassioned speech that we have to write things, and then we'll figure out what we agree on.

CHAIR EDLEY: Well, I think he thought we made a lot of progress.

COMMISSIONER MORIAL: Well, no, this is -- that is not the -- the real plea is to say, right here and now, going forward, right, if we're going to spend time discussing these other things and we should do it, and put a pin on what that means, two hours for this, three hours for that, and then you say to us, it's going to take me 30 days, it's going to take me 45 days to get a draft, and we say to ourselves, look, it's going to take us a meeting or two meetings to go through it, so, we're not rushed.

What I am concerned about is being up against a release deadline --

CHAIR EDLEY: Okay, that will not happen. That will not happen.

COMMISSIONER ALI: As a result of the --

COMMISSIONER CUELLAR: And with respect, I think we can have our cake and eat it, too. That's my thought.

CHAIR EDLEY: That is the --

COMMISSIONER CUELLAR: We're following very specific sentences. I hear Marc, and I think we all need the time to work with anything that remotely resembles a near final draft.

But I actually, and with Karen, I found this process today incredibly helpful, and I think what we are giving Chris and the staff is not language that will go into the draft exactly, maybe some of it, but mostly a road map, so, that we will save them time and ourselves time, and I know that there are perils in just doing anything that suggests that we're just going to keep on discussing, but we did something today that I thought was very helpful.

COMMISSIONER MORIAL: Today was good.

COMMISSIONER CUELLAR: Yes, I mean --

CHAIR EDLEY: Okay, so, let me have this concretely, then. If -- if you don't -- you should -- you can be blind and oblivious to what's going on behind the scenes, in terms of us poring through transcripts, etcetera.

My question is for the December meeting, will it suffice to have -- will you feel as though it's a good use of your time, if what we have is a well structured, further discussion of those parts of the report that we haven't had a chance to talk about, yet?

And that the staff should focus on ensuring that that is a valuable discussion, and so, you will not have an expectation that two weeks before or three weeks before that meeting, you're going to get a draft, is that -- am I -- does everybody agree on that?

COMMISSIONER MORIAL: I think it's fair, but go past the December meeting.

CHAIR EDLEY: Yes, well, yes, the Secretary has given us all the time we want to take.

COMMISSIONER MORIAL: So, pass the December, then that -- so, we get to December, we have a similar discussion and we parse everything out. Will we need to have another meeting like that, to parse another section out, or will that meeting be --

CHAIR EDLEY: Can we please have the ambition of making that be the last discussion before draft, okay, and now, I think we're going to be drafting --

COMMISSIONER MORIAL: Along the way.

CHAIR EDLEY: Anyway, right, because just for no other reason, then to go through the discipline of poring through the transcript and trying to memorialize what we think people have said, but okay, Cindy?

COMMISSIONER BROWN: I think you could take a shot at the front part, you know, the framing that we were talking about this morning.

CHAIR EDLEY: My only reluctance to -- about doing that is because it is -- I mean, you guys like to talk about the bullshit. I'm sorry, you just do.

I mean, you really -- it's so -- I mean, in fairness, in part, because it is incredibly important, right, and if we get that part wrong, then the report means nothing.

So, I'm kidding, when I said bullshit, but --

COMMISSIONER BROWN: No, no, I think --

CHAIR EDLEY: But I mean, you know what I mean? It's just -- so, I think it's almost like an attractive nuisance, as we would say, and I'm afraid if we put that draft in front of you, when we get together in December, that is what everybody would want to spend half the day talking about.

So, let's have the discipline, I think, of getting through the rest of the meat, and then we'll circle back around.

COMMISSIONER MORIAL: Yes, and then --

COMMISSIONER HAYCOCK: Let me make one more suggestion, though, for your consideration.

If the drafters are to have adequate advice before they start the actual process of writing, one thing we could look at, at the December meeting, are one or two outlines and fairly fullish outlines of a frame.

CHAIR EDLEY: Okay.

COMMISSIONER HAYCOCK: If you try your -- whatever that thing is called, the individualism, I share Tino's scepticism, that you can actually get what you need to do, but you're not going to know that until you actually try it in an outline form.

If you came to us with two possible variations and people say, yes, this one, then it's going to give the writers confidence that they're going to do a first draft pretty close to what people are thinking.

CHAIR EDLEY: I got you.

COMMISSIONER HAYCOCK: And so, that conversation --

COMMISSIONER MORIAL: Right, now, take us past, so we do what we -- in December, so, then you're in the position of draft and then you should talk about time frames into 2012, because we have to schedule some meetings.

CHAIR EDLEY: That is right.

COMMISSIONER MORIAL: And I think for the benefit of all of us, you know, we want to identify what those dates are, so, we're going to take one meeting or two meetings, to go through the draft, go back and forth? Is that something we can do in a day? Is it going to take two days? What is on your all side -- I mean, I think it's a decision for the Commission, are we going to need, once we get past December, to complete our work, and go through everything and have all the sufficient views, because it would be helpful, I think, to me, is to know -- to identify, we're going to have a meeting in January, we're going to have a meeting in February, try to nail down when that is going to take place.

And then some understanding that look, three weeks before that or two weeks before that, we're going to get an actual report, we're going to get something to look at, that will be the subject of the review at the meeting, and try to get a little bit of a pathway here, in February -- or go past December.

CHAIR EDLEY: Okay, so, I'll take a stab at that, okay?

I think -- here is what I would -- I would suggest. I think we should do a report and then a back-up volume.

COMMISSIONER MORIAL: Okay, back up?

CHAIR EDLEY: And when I say volume, I put that in parentheses. So, I think we should do a report that -- that glows in the dark, and then I think we should have a back-up that gets into more detail and more weeds and kind of -- and has stuff that's concrete enough and meaty enough, not only to make clearer, what we've said in the general report, but to give a state legislator a sense of -- or to give an advocacy group a sense of, you know, where -- some things that they could start to work on.

For that first -- and I would be fine if we produced the first thing -- we disseminate the first thing in the Spring, and produce the second thing in the Fall, if it turns out to be that.

But to produce the first thing in the Spring, so that we meet what Randi and others of you were saying about -- about being the mix and trying to get folks to respond to us, and all the rest of it --

COMMISSIONER M. MILLER: When you say 'produce', you mean publish?

CHAIR EDLEY: Publish, disseminate.

COMMISSIONER MORIAL: Publish in the Fall or early Fall?

COMMISSIONER ALI: Spring.

CHAIR EDLEY: Spring, and then --

COMMISSIONER MORIAL: Oh, I see, I see.

CHAIR EDLEY: And then publish the back-up volume with more weedy stuff in the Fall, which both gives us a second round of public discourse, but also is more -- will also give us a chance to get more feedback from the groups, about what kind of specificity they need for us to be helpful to them. That would be -- so, that is suggestion one.

Suggestion two is, if we had post-December, so, we'll do the December discussion. If we had two meetings --

COMMISSIONER MORIAL: In 2012.

CHAIR EDLEY: Right, in 2012, and my preference would be that each of the meetings is a noon to noon meeting, because I think in terms of energy level, a full day is --

COMMISSIONER MORIAL: One afternoon and one morning?

CHAIR EDLEY: That's right, in terms of energy level, it's very hard, especially for those of us who are old and/or from the West Coast.

If we had two meetings of that sort, I think that would give us a chance to do multiple turnarounds on a draft, and after those two meetings, there would just be some cleaning up and so forth, before publication. That would be the goal.

COMMISSIONER MORIAL: So, these two meetings would be before the first draft, or one before the first and one before the -- before we release the --

CHAIR EDLEY: The goal would be to have a full first draft before the first meeting, with ample time before the first meeting.

The goal of that first meeting, say it's a February meeting, the goal of that meeting would be to give enough feedback to the writers, and we need to talk about that, so that the next version can be as close to the -- the next version can be close enough that people can actually sort of make sign on commitments or --

COMMISSIONER MORIAL: For the next meeting.

CHAIR EDLEY: Right, after they see it or tweak it, you know, whatever, and then following that, it should be editing and etcetera, to go to dissemination. That would be the goal.

Now, it could be that our discussion on December makes clear that we're still too far away from consensus, and that has to stretch. It could be that after we see the first draft in a February meeting, people are all upset and it's going to take more than a March meeting to get it finished.

But at least aspirationally, I would say, if we had two noon to noon meetings, working off of drafts, I think that that would be good enough. Alternatively, we want to take a three or four day weekend, we could do it all in on swell foop, but I doubt that you're willing to do that.

COMMISSIONER MARTIRE: If you host it at Berkeley.

CHAIR EDLEY: Right, how about Hawaii? Cancun?

COMMISSIONER DARLING-HAMMOND: Can we get it in Chicago?

COMMISSIONER MORIAL: Not in February.

CHAIR EDLEY: I mean, reactions to that?

COMMISSIONER MORIAL: It sounds --

CHAIR EDLEY: Reactions to that?

COMMISSIONER MORIAL: It sounds --

CHAIR EDLEY: Plausible?

COMMISSIONER MORIAL: It sounds like a clear plan, I mean, I think it gives us some -- a pathway. I think noon and noon, which ends up being what, four or five hours, five hours, four to five hours -- five hours, plus five, ten.

CHAIR EDLEY: Right, and then time in the evening, obviously, for us to --

COMMISSIONER MORIAL: Connect and share it.

CHAIR EDLEY: Yes, and to -- right, and --

COMMISSIONER BROWN: I'm not strongly opposed to it, but I think it's a bad idea, separating the timing of the two documents.

COMMISSIONER DARLING-HAMMOND: We should be able to get those both to them.

CHAIR EDLEY: That would be great.

COMMISSIONER BROWN: Well, you know, with the release --

CHAIR EDLEY: I'm just worried that we -- will we --

COMMISSIONER BROWN: You don't have to release them together, but I'll tell you, I predict that if you --

CHAIR EDLEY: That is great.

COMMISSIONER BROWN: If you get agreement on the first document, and then when you go to the specificity, we're going to be all over the place fighting, and we'll never get agreement.

COMMISSIONER CUELLAR: So, you're just -- just to be clear, suggesting we follow something like this approach, and reserve the possibility of releasing the second document later, but work on it --

COMMISSIONER BROWN: I think it has to be final.

COMMISSIONER DARLING-HAMMOND: Something too long, you end up writing a long one, first, and then --

COMMISSIONER BROWN: Exactly, I mean --

CHAIR EDLEY: Okay.

COMMISSIONER BROWN: I just would --

CHAIR EDLEY: All right, so, let's reserve judgment on that issue, but I hear you loud and clear.

COMMISSIONER DARLING-HAMMOND: I just want to clarify for the next meeting, I think one of the things that was helpful this time was doing the voting and saying we have a consensus here and not there.

I'm assuming we're going to continue to take what we've said here, which was kind of in response to that, and codify it, so that what we get next time is a --

CHAIR EDLEY: Yes.

COMMISSIONER DARLING-HAMMOND: -- cumulative version of here is where we think we are about the agreements, right?

COMMISSIONER ALI: Yes.

COMMISSIONER DARLING-HAMMOND: So, we don't --

COMMISSIONER ALI: Just to be -- Tino, does that meet the expectations for us --

COMMISSIONER CUELLAR: Absolutely, that is kind of exactly what I was --

COMMISSIONER ALI: Wrap up after this?

COMMISSIONER CUELLAR: Doesn't have to be perfect, but some memorialization of tentative apparent points of agreement, that we have reached --

COMMISSIONER DARLING-HAMMOND: That builds on the --

COMMISSIONER CUELLAR: -- can be hugely useful.

COMMISSIONER DARLING-HAMMOND: Yes, I think that --

COMMISSIONER ALI: So, I just would want -- we --

COMMISSIONER DARLING-HAMMOND: I think we're going to have to --

COMMISSIONER ALI: You had said a couple of days after. I think we need a little bit -- if we're going to make it for this first round, so that it's a building document, if the staff --

COMMISSIONER CUELLAR: That's fine, and I would just specify, I'm not looking for a draft.

COMMISSIONER ALI: No, no, I got you. I got you.

CHAIR EDLEY: Okay, can we go back to --

COMMISSIONER HANUSHEK: Can I add one caveat, and that is that we've had half the people in attendance at each meeting, so far, and your plan just enormously increases the amount of time that people are talking about, because it's now three days for West Coast people and two days for everybody on the East Coast, if you go from noon to noon.

And so, we've already seen the people who drop out after a little bit. I would consider whether you're going to have sufficient people.

CHAIR EDLEY: So, what do you think we should do?

COMMISSIONER M. MILLER: Next meeting in LA.

COMMISSIONER HANUSHEK: Well, I mean, that wouldn't --

COMMISSIONER HAYCOCK: Next meeting in Chicago or Denver, would actually get you --

COMMISSIONER ALI: Yes.

COMMISSIONER HAYCOCK: -- get you to --

COMMISSIONER HANUSHEK: You might do that, but --

COMMISSIONER ALI: What if we did the 12 to --

COMMISSIONER HANUSHEK: But also, some of you --

COMMISSIONER BROWN: Could I suggest, for weather reasons, Saint Louis as opposed to Chicago?

COMMISSIONER ALI: Well, we could --

COMMISSIONER HANUSHEK: No, I'm just -- I'm just suggesting, if you increase the demand of time, you're less likely to have --

CHAIR EDLEY: Okay, we'll come up with options and we've got to come up with funding to be able to do this, anyway. So, but I -- okay, I hear you, good point.

COMMISSIONER MORIAL: The take-aways.

CHAIR EDLEY: Yes, yes, yes. So, I think we're -- we will schedule -- we've got the plan for December. We'll schedule -- maybe we should schedule three dates post-December, hoping that we don't need the third one.

And we'll come up with some options about the where and whether it's noon to noon or nine to five, accordingly, and okay, so, here is the question.

COMMISSIONER MORIAL: We have a date in December or no, we don't?

CHAIR EDLEY: We do.

COMMISSIONER ALI: December 5th.

CHAIR EDLEY: December 5th, yes. Should we keep going or do we quit today? What time is it?

COMMISSIONER CUELLAR: It's 3:38 p.m.

CHAIR EDLEY: I mean, I'm desperately ready for a drink, but I mean, I work for you.

COMMISSIONER HANUSHEK: Marc has just asked for some greater clarity on what we agree on --

CHAIR EDLEY: Yes.

COMMISSIONER HANUSHEK: -- and I think that we need a little bit more clarity.

COMMISSIONER ALI: Yes.

COMMISSIONER HANUSHEK: Myself, because I don't think that the agreements are all there, on all these topics.

COMMISSIONER HAWLEY MILES: So, you want to keep on going?

COMMISSIONER HANUSHEK: I do, I mean, I spent -- I've come in from the West Coast and the idea of having a half-day meeting, it strikes me as kind of silly.

CHAIR EDLEY: Right, so, I mean, I would prefer that we press on and do teachers and leaders, but Kati, you had a formulation of it, though, that --

COMMISSIONER HAYCOCK: We were going to ask it in the context of Federal role vis-a-vis states.

CHAIR EDLEY: Got you, okay, it's flushing out what we -- right, okay, and teachers and leaders, we're going to do an hour, and if you can get through teachers and leaders, working off of this document, then provide some insights on early childhood.

COMMISSIONER M. MILLER: And it's the Federal role, that you need?

CHAIR EDLEY: I think --

COMMISSIONER HANUSHEK: Yes, I mean --

CHAIR EDLEY: Yes, but look, I think we need to -- not just in a governance sense, though. I think we need to get to the point of talking about what is the -- what is the content of what we think the teaching profession needs to look like and how it needs to be constituted, in order to bring about all of this stuff that we were talking about in part one, I think.

But so, governance, but I think also, Kati's -- I agree completely with Kati's admonition that we not be weighed down in the weeds. The question is, what's the vision?

COMMISSIONER BROWN: Well, there is big stuff about Federal role on teachers, and God knows, Kati and I have been way down in the weeds, and we'll probably have to go up a little and there will be other folks.

COMMISSIONER HAYCOCK: But if we could keep it parallel to the -- to the kind of structure we were using, around potentially Federal questions to states about what are you doing on -- what were the -- with a sort of template in mind, of what needs to be in the answer to that, of not just every single thing that needs to happen --

CHAIR EDLEY: To teachers.

COMMISSIONER HAYCOCK: -- in the teaching profession.

CHAIR EDLEY: Exactly.

COMMISSIONER HAYCOCK: That would just be mind numbing.

COMMISSIONER DARLING-HAMMOND: If we take, you know, kind of where the consensus points where, there were a relatively small number of consensus points, so, does -- we can have that -- a relatively larger number of things that were more in the weeds, than the ones that were --

CHAIR EDLEY: Okay, so, let me be concrete -- so, focus on the -- focus on the areas of consensus. If you think those need to be tweaked, fleshed out a little bit, something like that, please do so, and add to it, the issue of Federal role.

Let me repeat, focus on the areas of consensus, think about whether those -- what is listed here needs to be tweaked or elaborated on, in some respect, and add on to it, the specific issue of, what is the Federal role in bringing this about, those things about.

Then look at those bullets that have a lot of detail, where there is not consensus, and see if there are any of those that you think are sufficiently important, that they should be brought up into the headlines on what we want to do with teaching, and Jim?

MR. EICHNER: If it helps you, in your packet, are the full surveys, so you can look back and see, because what we've put at the end are just the topics where there was no agreement, but part of it was, people agree with the broad proposition, but they couldn't agree on what that broad proposition meant.

So, you might want to pull those out as you talk through it. Don't just work from the document we gave today.

COMMISSIONER DARLING-HAMMOND: So, these are aggregated with the comments?

MR. EICHNER: Well, only -- no, that is your comments, Linda. We printed them out, but also in your packet are the original Word forms. They look kind of like this, and these have -- so, this is teachers and leaders, and it has the full questions, all of the questions.

And so, you might want to refer to that, to get the full questions --

COMMISSIONER DARLING-HAMMOND: Well, this just has the results, just not the questions.

MR. EICHNER: Right.

CHAIR EDLEY: Okay, so, it's 3:42 p.m. I'll take your temperature at 4:42 p.m.

Okay, and -- yes, you can take a couple of minutes and we're going to have two groups?

MR. EICHNER: Yes.

CHAIR EDLEY: So, one in here and one outside, to keep the noise levels okay, and Tino, why don't you be in here, okay. Tino's group will be in here, and the -- and Matt's group will be outside.

COMMISSIONER BROWN: But some people were in the third group.

CHAIR EDLEY: I thought you said you wanted to dissolve and go wherever you wanted to go?

COMMISSIONER BROWN: Oh, I see.

CHAIR EDLEY: Kati's group should split up, into whichever they want.

(Whereupon, the above-entitled matter went off the record at 3:45 p.m. and resumed at 4:45 p.m.)

CHAIR EDLEY: Okay, folks, there are already a few of you who have already left. But is -- can we -- for -- just to get stuff into the transcript and so that the --

COMMISSIONER DARLING-HAMMOND: We're going to email stuff to Jim, so, you don't --

CHAIR EDLEY: Okay.

COMMISSIONER DARLING-HAMMOND: You just want to see what we have?

CHAIR EDLEY: Okay, so, you want to just -- say a little bit about what you -- who? Matt? Who was the -- Tom?

COMMISSIONER M. MILLER: Linda took the leadership for the -- for reporting out.

COMMISSIONER DARLING-HAMMOND: So, we --

CHAIR EDLEY: And Tom, you could even say something about what the other group came up with.

COMMISSIONER SAENZ: We're going to let them go first.

CHAIR EDLEY: Okay, all right.

COMMISSIONER SAENZ: So, then we can just say 'ditto' on that.

CHAIR EDLEY: Okay. LDH, please.

COMMISSIONER DARLING-HAMMOND: I don't think we ended up disagreeing with any of the ones that were on here, in terms of the main recommendations.

But we did get into the fact that we need to build a quality teaching and leadership workforce. We felt that teachers and leaders needed to be talked about together, at all times, that you can't just talk about teachers without talking about building -- it has to be -- to train and distribute leaders.

In terms of the question of how to define effectiveness, we did kind of go around about how to have a -- a defensible robust definition of that. I'm not sure we ended with a consensus.

But we did agree that we needed to have, you know, some notion of what people are able to accomplish, in teaching, as the way that we conceptualize what we're aiming for, in terms of recruitment and retention conversations.

We included student learning, but it might also include some things like being worried about first-year teachers in concentration being less effective.

We talked about Federal recruitment through service scholarships or a teaching corps, or whatever, for high-need fields like math, science, special education and foreign language.

We talked about the Feds incentivizing the adequate supply of high caliber talent, so that -- and ensuring that poor districts compete in the labor market, needing -- and that led us to talk about addressing pay differentials, working conditions and supports to attract and retain teachers.

Thinking about innovative compensation schedules that could incentivize people to go where they're needed and to stay.

The Feds doing labor market studies, that would allow us to figure out what it would take to get top candidates to make teaching a career, particularly in high-need communities and the reference for that was in the McKinsey -- was it called Closing the Talent Gap?

COMMISSIONER M. MILLER: It was the national survey --

COMMISSIONER DARLING-HAMMOND: -- report, and this is, by the way, something that some nations do. They do sort of labor market studies and figure out where you have to --

CHAIR EDLEY: Sure, yes, exactly.

COMMISSIONER DARLING-HAMMOND: -- set salaries and so on.

CHAIR EDLEY: It's not rocket science, yes.

COMMISSIONER DARLING-HAMMOND: Yes, it's not -- yes, we also talked about how to improve the quality of education schools, although we were trying to stay out of the weeds, we ended up going back into the weeds, and everything from creating models that could then give a vision for where people should go, to using the features that we know about, programs that are effective in producing candidates who raise student achievement, and making accreditation much more rigorous with indicators of teacher performance and effectiveness.

What else did I forget, guys?

COMMISSIONER MARTIRE: Did you mention Matt's idea of the regional -- the Thought Leader Schools?

COMMISSIONER DARLING-HAMMOND: Yes, I mentioned the Thought Leader Schools, and that might be the leaders, as well as for --

CHAIR EDLEY: Teachers.

COMMISSIONER DARLING-HAMMOND: -- teachers, like you know, like the West Points, like four regional West Point academies that show you how it ought to be done, so that others can emulate that.

Certainly, for leaders, where you have a smaller number, you could imagine that actually making a dent in that, in the leadership cadre and in helping others learn how to train, and then through the education --

COMMISSIONER SCIARRA: I wanted to mention that we didn't get a chance to talk about this at all, but I mentioned it to Linda on the way out the door, because I've actually worked a lot on this, and we should probably defer it to the early education discussion.

But the workforce demands ratcheting up with the early education workforce is huge, if we're going to start to build comprehensive high quality early education systems --

CHAIR EDLEY: Yes, right.

COMMISSIONER SCIARRA: -- particularly in which you have to -- you have to also -- you have to take a whole -- we've had experience working on this, we had to take a whole existing workforce, that are in -- working with kids in child care centers and Head Start programs, and public schools, and ramp the whole thing up, and it gets into comparable pay, and supports and going back to school and training, you know.

So, that is for another day, but I don't want to lose that because if we're going to talk about high quality preschool, the workforce --

CHAIR EDLEY: The workforce has got to be there, yes.

COMMISSIONER SCIARRA: -- and you've got to really --

CHAIR EDLEY: Yes, yes.

COMMISSIONER SCIARRA: -- very big, and we haven't really begun to tackle that in this country.

CHAIR EDLEY: So, the --

COMMISSIONER SCIARRA: Specifics about it, but we'll talk about that in the --

CHAIR EDLEY: Right, okay.

COMMISSIONER BROWN: Yes, it's a very huge expensive issue.

COMMISSIONER DARLING-HAMMOND: But New Jersey did it extremely well, so --

COMMISSIONER SCIARRA: Yes, we have a good model.

COMMISSIONER DARLING-HAMMOND: -- so, there is a good model for it and the --

CHAIR EDLEY: Yes, but are there any real states that have done it successfully?

COMMISSIONER SCIARRA: Yes, we did it.

CHAIR EDLEY: Oh, you're from New Jersey, too? I'm sorry.

COMMISSIONER SCIARRA: Oh, real states?

COMMISSIONER DARLING-HAMMOND: Yes, but I have to tell you --

COMMISSIONER SCIARRA: That's right, we're not a real state.

CHAIR EDLEY: You're a highway.

COMMISSIONER DARLING-HAMMOND: And the Jersey Shore.

CHAIR EDLEY: That's right, okay, that's enough. That's not nice, okay.

COMMISSIONER DARLING-HAMMOND: There was a whole bunch of people in Jersey City and they asked them to --

CHAIR EDLEY: Okay, so, that is cool. So, what -- Tom, do you want to add anything?

COMMISSIONER SAENZ: Well, we have roughly four and a half people to start, and we're down to three. So, I think it's safe to say that we never even got within shouting distance of the weeds. We're at a more superficial level than that.

But we talked mostly about the Federal role and about the five levers that have already been tools that were just identified and in previous conversation, we believe that there is a role for the Federal Government, and perhaps, even more direct role, at least with respect to these.

One of these in three areas that needed to be touched on, pipeline, which includes both recruitment and creating a sense of financial and prestige for folks to enter the teaching field, but also arriving at good and appropriate entry criteria for the profession that are right for the 21st century.

There was some mention and discussion about getting states to have integrated systems with teacher preparation, including clinical residential experience, hiring credentialing evaluation.

The second area that we think there is a Federal role, and this is the key equity issue, is around sorting, obviously, a tough issue. We sort of discussed it in terms of imposing, again, as we talked about in the related funding arena, imposing on states to further develop a system that would arrive at better measurements of quality teaching, because right now, the ones that are available are imperfect, at best, and mostly about education and experience, not necessarily about actual teaching ability, however that might be measured.

But basically, the Federal Government saying to states, you need to report on your sorting and you need to show improvement in that sorting, to get quality teachers, measured first using these imperfect proxies, but developing better proxies over time, for quality.

Getting toward greater equity in the distribution of those quality teachers, wanting to make sure, particularly given the equity challenges of the 21st century, that one of the sort of Federally mandated measures to look at was some form of linguistic cultural competence in schools, or that increasing number of schools where that is necessary.

The third area that we recognized a Federal role is in evaluation of professional development and career ladder. I only have two people that asked that. That's superficial, no levers.

CHAIR EDLEY: Okay, so, Linda was -- where was your group on the Federal role?

COMMISSIONER DARLING-HAMMOND: We thought the Federal role --

CHAIR EDLEY: Because what Tom was saying sounded pretty muscular for the Feds, having responsibility for the --

COMMISSIONER M. MILLER: We're muscular.

CHAIR EDLEY: You're muscular, too? You're not wimps? Okay.

COMMISSIONER DARLING-HAMMOND: Why don't you see if we can respond to that?

COMMISSIONER M. MILLER: Because we also thought from the previous discussion, our group had this kind of umbrella of the Feds playing a major role, ensuring the supply of quality --

CHAIR EDLEY: Okay, all right.

COMMISSIONER M. MILLER: -- or incentivizing the proper --

COMMISSIONER DARLING-HAMMOND: Really being sure you have an adequate supply of people and the --

CHAIR EDLEY: Well, wait a minute, okay, but I'm -- but that is different. But the --

COMMISSIONER DARLING-HAMMOND: And we thought they should do the labor market studies and ensure that the --

COMMISSIONER M. MILLER: Me and Ralph would do a $30 billion a year program, if you know --

CHAIR EDLEY: I'm down with that.

COMMISSIONER SAENZ: You guys call that muscular? We're talking a strong Federal regulatory, quasi-regulatory role here.

CHAIR EDLEY: Yes, you can just --

COMMISSIONER SAENZ: And we can talk about the need, particularly on the sorting, to be particularly robust, because on the sorting issues, you have to overcome other imperatives.

COMMISSIONER DARLING-HAMMOND: What exactly would defense be doing on the side?

COMMISSIONER SAENZ: That is weeds.

CHAIR EDLEY: Tom? The weed defense. The weed defense.

COMMISSIONER ALI: So, that I'm clear, Tom, when you say sorting, translated --

CHAIR EDLEY: Distribution.

COMMISSIONER ALI: -- yes, you're talking about --

CHAIR EDLEY: Distribution of the --

COMMISSIONER ALI: Yes, okay.

CHAIR EDLEY: But so --

COMMISSIONER M. MILLER: What does sorted mean? Distribution of --

COMMISSIONER ALI: Inequitable distribution.

CHAIR EDLEY: Of teachers.

COMMISSIONER ALI: Of however we define them, imperfect proxies or effective but --

COMMISSIONER SAENZ: And the suitable to all members --

COMMISSIONER ALI: Yes, but Matt, you should say what you said.

COMMISSIONER M. MILLER: I will.

COMMISSIONER ALI: Okay.

COMMISSIONER M. MILLER: What I said was --

CHAIR EDLEY: Don't say what you've already said.

COMMISSIONER M. MILLER: -- I raised a question as to whether this Commission -- thank you for that, in that first item there, where it says there is a short term and long term --

COMMISSIONER ALI: Yes.

COMMISSIONER M. MILLER: -- it was raising the question as to whether this Commission really wanted to get into the candid discussion of triage and mediocrity, because that is what we're talking about, in a lot of the findings that we have today, and did that cut against the more aspirational role of this Commission, as saying, you know, the Feds are going to have a muscular role in ensuring that we have a supply of high caliber talent in which poor districts can also compete against their more affluent neighbors, for the top talent to teach in these schools, and not get into sort of detailed stuff about, in the meantime, here is how we think you should triage mediocrity.

CHAIR EDLEY: So, here is my reaction to that. If you -- I think that part of what has to happen, all right, if we think about the vision, is a -- a professional development system that moves teachers from where they are to having the skills and competence that is needed to do what I refer to as eachism.

And if you have a profession -- so, if you take as a given, that we have to completely re-invent professional development and make that a more effective system, judge its effectiveness, in terms of student outcomes, then why wouldn't the response to what you call mediocrity be effective professional development, rather than "triage"?

COMMISSIONER M. MILLER: Well, I thought the issue was in the near term, serving -- you know, we got 600,000 teachers in the poorest fifth of our schools, and maybe 300,000 of them are not a caliber that we would want them to be.

Are we going to talk about how we should allocate those more fairly, so, we make suburban teachers take some of these lousy teachers? Or do we even want to get into that?

I understand it's a real problem, but the --

COMMISSIONER SAENZ: And my answer to that is absolutely, that is the major equity challenge, and I understand you're saying that, but I do think it's about deferring for an undefined period of time, what is a major equity challenge.

COMMISSIONER ALI: I think that for -- as I struggle with it, it's the how long is long term, right? I mean, once we get the supply, if we're looking at at least another decade to get meaningful good evaluation systems in play, if we're looking at the retirement boom, bust, boom, whatever, we're looking at another 20 years before that supply comes in.

So, in the interim, are there things that don't require an investment, further investment in imperfect proxies, right, but that can -- we might not have the best indicators, but we know where our -- we know where the weakest are and where the strongest are, and is there something we could do, to level --

COMMISSIONER DARLING-HAMMOND: There is evidence that you get a pretty strong quick response to increases in salaries to labor market and levels

COMMISSIONER ALI: Yes.

COMMISSIONER DARLING-HAMMOND: And you know, we have high attrition in our teaching course, which can work for you, in the cases like this --

COMMISSIONER ALI: Yes.

COMMISSIONER DARLING-HAMMOND: -- but there are a number of districts that raise salaries to be competitive, they don't always maintain that over time, and within a couple of years, have begun to transform --

COMMISSIONER ALI: But is your sense that even a focus on something that -- sort of general, is triage and mediocrity?

COMMISSIONER M. MILLER: No.

COMMISSIONER ALI: Okay.

COMMISSIONER M. MILLER: Because I mean, I think if we were serious, we could change this in five or six --

COMMISSIONER ALI: Got you.

COMMISSIONER M. MILLER: -- years, and there is change in the value proposition of teaching as a profession.

COMMISSIONER ALI: Got you.

COMMISSIONER M. MILLER: That is a different matter from whether -- I'm just raising it as a kind of technical question, for the Commission because --

COMMISSIONER DARLING-HAMMOND: But there are a number of people that can't improve -- although some of them would improve if they got the support they needed.

But then you still have to have that supply of people coming in --

CHAIR EDLEY: Yes, but where are they going to come from?

COMMISSIONER DARLING-HAMMOND: Any principal in one of those places you and I have been talking about, that has a terrible situation, will say, I can't get rid of that, because there is nobody to replace them, right, and so, you've got to think about evaluation and supply at the same time, but you can't just --

COMMISSIONER M. MILLER: But the thing is that the --

COMMISSIONER SAENZ: Well, I just want to say I think that the sorting issue is not only about triage and mediocrity. That may be what it means today, but if we raise the tide and so, there is a much, much higher level of teaching competence across the board, there is still going to be variations in talents, and we need to put in place, a system ahead of time, when we have that, so that that -- those variations of talent are still equitably distributed.

Because even when all teachers are wonderful, the really, really wonderful ones shouldn't all be at particular school districts or particular schools.

COMMISSIONER DARLING-HAMMOND: That is a really good point, but if you equalize the conditions, you'll get closer to that.

One of the challenges is that we were talking earlier, about schools in Los Angeles that have been teaching kids in the class right now, you take a really effective teacher from Beverly Hills and you put them in that classroom, they're going to become much less effective.

And so, if you want to really equalize the talent, you also have to equalize the teaching conditions.

COMMISSIONER SAENZ: Well, that's what we're trying to do.

COMMISSIONER DARLING-HAMMOND: And some of the people who look really ineffective, they move to a much easier place to teach --

CHAIR EDLEY: And they do fine.

COMMISSIONER DARLING-HAMMOND: -- may be very effective --

COMMISSIONER SAENZ: Plus, in the course of this --

COMMISSIONER SCIARRA: That's right, and this goes --

COMMISSIONER DARLING-HAMMOND: So, you can't just go to the teachers --

COMMISSIONER M. MILLER: Are you talking about --

COMMISSIONER SAENZ: I am not saying that is the only solution.

COMMISSIONER M. MILLER: Are you talking about forcing good people to move?

COMMISSIONER SAENZ: No, we did not get to that level. We did not get to the level of how we set up a sorting mechanism, but we're -- in fact, we specifically talked about leaving that to states, but ensuring that they make progress, in whatever way they find, and greater -- more equity in the distribution of teachers.

COMMISSIONER M. MILLER: Because my other view is that actually won't work. It wouldn't work --

COMMISSIONER SAENZ: But that's why I also added -- the Federal Government, if they -- the states have to account for cultural competencies, because that is a part of the problem.

I can move somebody from Beverly Hills and put them in the middle of LA, and they would be ineffective, having nothing to do with class size.

CHAIR EDLEY: Right.

COMMISSIONER SAENZ: Just having to do with the fact that they don't have the first idea of how to deal with kids in south LA and --

COMMISSIONER DARLING-HAMMOND: It's very easy to teach kids when they're already --

COMMISSIONER M. MILLER: But we would make news, if we call it the busing of teachers. That is a very 21st century --

COMMISSIONER SCIARRA: But I want to make a point, and this does go back to the finance reform --

COMMISSIONER ALI: Well, this is hard. This is too hard.

COMMISSIONER SCIARRA: -- which is -- you know, Linda has made -- we've talked about this, today.

You know, the fundamentals aren't straight, in terms of the teacher labor markets. We have all these differentials, because of the different levels of funding, not just funding, but also conditions, conditions of buildings, working conditions, things of that nature.

So, the big vision is really how do you straighten out the fundamentals, so that you know, you have a shot, and then you have to also talk about these other things that can be done to incent in.

But if you don't work on the fundamentals -- so, one of the reasons finance reform becomes critically important isn't just about more money, it's about this issue, it's about ensuring that in these teacher labor markets, that high needs districts have the resources to attract, support and retain strong talent in their labor markets.

And right now, that is not the case. So, it doubles back to that key, and I don't -- I'm not here to say that's the only issue, there is a lot of other issues that have to be dealt with, but if we don't work on those fundamentals and get those straight, it's going to be hard to make the kind of progress long term, in building the workforce that we want.

COMMISSIONER DARLING-HAMMOND: The other piece that -- to your point, Tom, is there are some programs that are designed to look at the specific context, teacher residency models and other things that put you under the wing of an expert urban teacher, to learn how to be a teacher in that context, or whatever, and those kinds of models are -- they are things that are going to solve that problem faster than moving people around --

COMMISSIONER SAENZ: And that is -- and we had talked a little bit about that, in terms of pipeline and what the Federal role could be in --

COMMISSIONER DARLING-HAMMOND: And that gets to the --

COMMISSIONER SAENZ: -- incenting or even mandating to states that the --

COMMISSIONER DARLING-HAMMOND: But we don't have those models, we need to replicate those models.

COMMISSIONER SAENZ: And the Federal Government should play a role in getting states to do that.

COMMISSIONER DARLING-HAMMOND: Yes.

CHAIR EDLEY: I would hate to chicken out. I don't want to be chicken out, I want to be muscular, but I'm not still not hearing from -- I'm still not hearing what it is we actually would want to do.

We already have in law, this highly qualified and effective teacher, or highly -- well, we know we're going to get HQET provision of some sort, and assuming we figure out what the 'E' means, it sounds like on the one hand, it's not practical or desirable to take all the teachers who aren't measuring up, who aren't effective in the students that they're teaching, and do -- what does triage mean?

Does triage mean get rid of them? Does it mean move them?

COMMISSIONER M. MILLER: I assume the distribution question in high poverty districts today has to do with -- or to make a more equally shared -- make a lousy teacher to be more equally shared, more broad, than not just before the poorest kids. That is what I assume that's what Matt was talking about.

CHAIR EDLEY: Say that, you can't?

COMMISSIONER BROWN: Well, you can't --

CHAIR EDLEY: Equitable distribution of lousy teachers is that what?

COMMISSIONER M. MILLER: That's okay.

COMMISSIONER BROWN: No, you have to have a variety of strategies in the short term. I mean, that's why -- the reason I'm so interested in closing the comparability loop-hole within districts is because I want to get master -- I want to get more money into high poverty schools, so that we can bring in master and mentor teachers, to work with -- particularly, the young teachers.

I believe high poverty schools are always going to have a disproportionate number of younger teachers, and newer teachers, because teachers transfer out of schools, for a variety of reasons, including being closer to home, having less challenging situations, so, they can start a family, irregardless of working.

I mean, even assuming the working conditions were similar, I mean, you know, most of the -- we know they're females, we're know they're married, we know they're going to have families and that there is -- there are just stresses on being a mom and working, that are -- even though it might have improved a lot since I was young, but that's still not the same.

So, I think you've just got to have strategies for working with teachers, and -- or giving them a lighter load. Again, if you close the comparability loop-hole, and you get more money into these schools, maybe these teachers shouldn't have as demanding -- they should work half-day and have more time to plan and shadow effective teaching.

I mean, there is lots of things you can do. The one thing I absolutely hate, the word professional development, because I don't hate the concept, but the way we talk about it in this country is just so generalized, so much of it goes to vendors, who don't deliver on what they promise, and it becomes a big funding stream, and if Karen were here, she'd say most of the money is hidden in little pots and used very ineffectively.

So, I think we have to go get into some detail about supports for teachers, and not just go to default professional development as the term.

Then in terms of the equitable distribution, you can't dictate it nationally, I think. You can put states on a time frame. You can have a lot of transparent information about what is going on. You can report to parents. You can -- and you can tell them they've got to fix it.

But fixing it should be not moving equitably distributing the worst teachers. It's -- I mean, it would be interesting because -- it would be interesting, because parents would be up in arms, who got those teachers, and that might be a good way to trigger action.

But we know that doesn't work. I mean, all of us -- I mean, it wouldn't be done, because the politicians --

CHAIR EDLEY: I'm sorry, the 'it' is?

COMMISSIONER BROWN: This plunking the bad teachers into higher --

CHAIR EDLEY: Right, in the powerful neighborhoods.

COMMISSIONER BROWN: Right, because elected officials would all lose their jobs --

COMMISSIONER SAENZ: But you're saying by mandate?

COMMISSIONER BROWN: What?

COMMISSIONER SAENZ: By mandate?

COMMISSIONER BROWN: By mandate, right.

COMMISSIONER SAENZ: I don't think anybody --

COMMISSIONER BROWN: No, so, you just have to have some -- a really rich array of ideas about how you're going to -- how you're going to support teachers that need to strengthen their practices, and we all have to remember, we all learned on the job. None of us, I bet not one of us in this room would say, we're so -- we're where we are in our careers today because of what we learned in graduate school, and so, we have to give --

CHAIR EDLEY: Well, I don't know, it's been all downhill since 25 for me, but --

COMMISSIONER BROWN: Anyway, so, we have to -- we have to talk about a rich array of supports. We have to hold people accountable for making sure every kid gets a high quality teacher, but we just -- I just worry, so much of the talk -- I mean, I hear all the time, the defaulting to these platitudes -- I mean, I'm serious, I hate the term professional development.

CHAIR EDLEY: So, can I --

MS. KING: Chris, I just --

CHAIR EDLEY: I don't think there is any dispute about that. I mean, I just thought that was the technical term for that set of programs, which as far as I can tell, everybody agrees is terrible.

COMMISSIONER BROWN: No, because nobody wants to pay for them, or they don't want to invest in a way to --

CHAIR EDLEY: Exactly, so, I think we're all on the same page about that.

MS. KING: One thing we talked about is creating like Title 1 shields, right, to make Title 1 schools special and to increase the standards.

You wouldn't be allowed to teach in a Title 1 school, unless you've met some sort of additional bar. I mean, you could do it that way.

COMMISSIONER DARLING-HAMMOND: If you pay people more.

MS. KING: Right. So, you could do a salary --

COMMISSIONER BROWN: Right, differential pay, I mean, extra pay for --

MS. KING: Right, so, you could use -- and just protect poor kids in a way that we don't protect other -- in the way that middle class kids parents protect them, from lousy teaching. I mean, that's the other thing--

COMMISSIONER SAENZ: I think there are lots of ways of addressing that, and the one thing that I would say, there is an awful lot of Title 1 schools.

COMMISSIONER ALI: I was just going to say the 94 percent is --

COMMISSIONER SAENZ: There is still going to be a sorting issue among Title 1 schools, and I just think, I just want to make sure that we talk about different ways of approaching the sorting issue, and that the Federal Government needs to look at playing a role.

Whether that role is, as we suggested, providing incentives for states to come up with solutions, and putting them on time lines to show meaningful change, recognizing we're not going to get to a point of equitable distribution any time in anyone's lifetime, but that they show meaningful change toward -- in that direction, and even allowing them to come up with different measures.

Because right now, as we said, the measures of what are high quality teachers are quite -- they're more than impertinent.

CHAIR EDLEY: Well, so, let me just play that out.

Suppose -- suppose you have a school that is struggling, with respect to student outcomes, and -- so, I'm trying to analogize the conversation we had about school finance issues.

So, you have a school that is struggling with respect to student outcomes, and you look at the conditions of that school, you look at the profile of the teachers who are present, for example.

You look at whether or not they have enough teachers who can deal with English learners or who can deal with special ed students, whatever. You look at the profile there.

So, shouldn't there be some expectation, and let me say a muscular expectation, that the district, in order to deal with the student performance problem, has an HR strategy that goes with it, and that that HR strategy ought to kind of be rationally related to the job that needs to get done for each kid?

And if they -- okay, right, so, if they don't, if it's not working, then what? Why isn't there something where the next level comes in and has authority to redistribute the resources in some way?

COMMISSIONER SAENZ: I don't object to that. The next level is not the Federal mandate. The next level is the state, and I did say in those notes, was that we think particularly in this area, there needs to be -- the Federal role needs to be robust enough to empower states or districts, to go and intervene in those kinds of situations.

CHAIR EDLEY: What does empower mean?

COMMISSIONER SAENZ: Because right now, they don't have any hammer, given to them by the Federal Government, to be able to do that.

CHAIR EDLEY: So, what you're saying is the Federal Government's role is to make sure that the states have the authority to do the right thing?

COMMISSIONER SAENZ: Yes.

CHAIR EDLEY: But not to actually make sure that the states do do the right thing?

COMMISSIONER SAENZ: Well, again, at the level of statewide, what you would envision the Federal Government doing is saying, State, you've got to have a plan --

CHAIR EDLEY: And the capacity.

COMMISSIONER SAENZ: -- here is your baseline to improve on the distribution, the equity and distribution of the best teachers, currently defined as A, B, C and D, recognizing that you, State, can come up with E, F, G, H as better measurements of the best teachers, and if you show that, then you can use that measure.

But you have to show progress, for greater equity and the distribution of those teachers that --

COMMISSIONER ALI: So, let me ask a question, Tom, because I'm just thinking outside of the specifics of what the definition is, that feels like that's what we had in NCLB, right?

COMMISSIONER SAENZ: No, there is a difference. That was all about getting everybody up to -- no, this is about equitable distribution of the teachers, recognizing that there is a range and it also recognizes there is not one definition of what best teacher is --

COMMISSIONER ALI: No, no, I get that --

COMMISSIONER SAENZ: And we need to develop better definitions --

COMMISSIONER ALI: I get that, but like play California out, for example, right, they -- the definition of what a great teacher was, became papered over, right? We housed everybody in. We grandfathered, and so, the label itself no longer became a differentiating tool.

And so, I just worry, how do you not create the same, without the sort of --

COMMISSIONER SAENZ: Because it's limited state discretion, and as I said, you start out by saying, you have to look at A, B, C, D --

COMMISSIONER ALI: Okay.

COMMISSIONER SAENZ: -- whatever those are, the best of the imperfect properties that we have to date --

CHAIR EDLEY: I don't think C is --

COMMISSIONER SAENZ: But they have to include a list of competencies -- but we allow states, as they move toward greater equity and distribution, to say, you know what? We've decided that E, whatever that is, whether that's some value added, whatever it may be, I don't know, I'm not saying that's what it is, E, F, G, these are better criteria to determine who are the best teachers, and we are moving toward equity, measuring teacher quality on E, F, G.

You're leaving a lot of discretion to the states, but it's not complete discretion.

COMMISSIONER ALI: Sure.

COMMISSIONER M. MILLER: I mean, this is -- the whole conversation, if I understand, this is why to me, it always gets back to you know, the funding equity or major Federal grant program, because I'm thinking about the Mayor's Troubled Schools in LA.

COMMISSIONER ALI: Yes.

COMMISSIONER M. MILLER: Unless you have something that says, we can fundamentally change the caliber of person we can hire and retain, it doesn't move the needle on any of this, I think, and right now, they can't get rid of people because of the union. If they could get rid of the people, they can't -- there is no new warm bodies to bring in, at the salaries they can offer, and they're stuck.

You know what I mean? No matter what you call it, they're stuck in this awful situation.

CHAIR EDLEY: You know, what I think was wrong here, is in the way we're talking about this, is that -- is that we don't have a -- we're not starting at -- we're not starting with a top level vision of what a teacher HR system would look like.

COMMISSIONER SAENZ: Teacher what system?

COMMISSIONER ALI: HR.

CHAIR EDLEY: HR system would look like, and in terms of what would the teacher preparation system look like? What would the professional development system look like? What would the teacher distribution system look like?

What would it look like, if we were doing it the way we should be doing it, and if you started with that, and then you asked the question -- then the question would be, year in and year out, are you moving towards the system we think we need to have?

That would be one conversation. There would be a second conversation, which is what do you do with acute deficiencies?

But the first conversation of what is the -- what do we actually want the system to look like -- what is the vision of the way in which a nationwide HR system that produced an adequate supply of teachers, doing the things we know need to happen for competitiveness, blah, blah, blah, what would that look like? What would this relationship be to the districts?

How would teachers be sorted into different places, to make sure we get them where they need to go, just that, here is what it looks like. And I don't care if it's Singapore or Ottawa or Finland, but there has got to be some picture, just as there is a picture that you and Karen and Linda are talking about, when you're saying that there has to be this sort of virtuous system of conditions, this is what a successful school district or successful school looks like. It's got the teacher piece, it's got the data piece, it's got the continuous improvement, it's got the this, the this.

There is a picture of what we think success would look like, and so, just with respect to the teacher issue, I think if we step back from the -- I want to see what the -- I want to know what the picture looks like.

It does not look like a bazillion mostly mediocre teacher preparation programs. It doesn't look like every state figuring out what counts as a competent teacher. It doesn't look like a PD system that is full of these different pots of money and vendors coming in for a half-day of this or that, totally disconnected from a strategy about meeting the needs of students in this particular school.

You know, so, I'm just thinking if we separate out this question of how do we deal with acute problems of not having enough math teachers in East LA, and start with the -- start with the vision issue, and then the question becomes kind of addressing the acute needs in a way that are consistent with all of us moving towards the vision we've described, of a teacher education system that works.

COMMISSIONER DARLING-HAMMOND: So, that language, Matt just agreed to work on that.

CHAIR EDLEY: Because I think it's -- right, and from my point of view, the bolder the better, and I say the bolder, the better in terms of the vision, because I think it's describing a picture of a richer, professional role for teachers, that drives a different kind of teacher preparation and professional development, as well as higher salaries.

COMMISSIONER M. MILLER: I agree, and that is what it -- at least, you know, I think in our groups, we have short-handed from the first session, is the kind of -- the Feds being responsible for the --

CHAIR EDLEY: For doing that.

COMMISSIONER M. MILLER: -- for the national strategy for -- the national talent strategy, for the people who teach in these schools.

CHAIR EDLEY: Okay, that's great.

COMMISSIONER M. MILLER: And the thing I always thought was the most interesting way I heard this get put, I told others, was when I talked to -- this other report by McKinsey, when I talked to the -- sort of the up-shot from talking to the -- you know, the administrators in Finland and Singapore and other places, is it's very clear that the caliber of persons who are allowed to teach in those countries and is encouraged to teach, and staying to it, is a critical nation priority, and we're like the total opposite.

It's the accidental byproduct of local labor markets and --

COMMISSIONER DARLING-HAMMOND: No, we can tell you --

COMMISSIONER M. MILLER: -- who drops out of the tougher major in schools, and --

CHAIR EDLEY: See, that is important. That seems to me, to be -- that is really cool.

COMMISSIONER DARLING-HAMMOND: And they benchmark the salaries to what engineers are making. They recruit people in carefully and then pay their way through high quality programs, get rid of the ones that can't do it, and you have a model for what it looks like.

COMMISSIONER M. MILLER: And that is why it's a prestigious profession.

COMMISSIONER DARLING-HAMMOND: The salaries are equitable across the whole country, et cetera. We could paint it, and --

COMMISSIONER ALI: And nest it in the international --

CHAIR EDLEY: Right, and then the question is, given our institutional arrangements, our kind of socio-political Federalism history, et cetera, how do we get -- some steps that we have to take in that direction. I mean, if we --

COMMISSIONER DARLING-HAMMOND: You've already written that, but we need to --

COMMISSIONER ALI: No, that would be helpful.

CHAIR EDLEY: And then having done that, I want to come back to the more -- I want to come back to the more concrete questions of --

COMMISSIONER DARLING-HAMMOND: And by the way, these are places that used to be --

CHAIR EDLEY: -- enforcing the norms and the --

COMMISSIONER ALI: Sure, but I do want to -- Tom, if I could speak on your -- I mean, I think in that scheme, unless we carve out the equity question, we can get lost.

CHAIR EDLEY: No, that is a critical piece of it. Yes, the equity -- I think that then if you've got the vision, then you get to the question of, and what do we do if places are not moving in that way, moving in that direction, or what do we do if they're kind of implementing that vision for some populations, but not other populations?

But we could work with that, after we have -- can we please get a drink now? I hate to sound like --

COMMISSIONER ALI: So, just to -- yes --

CHAIR EDLEY: It's not that I have a substance abuse problem. I've got a time zone problem or something, I don't know.

COMMISSIONER ALI: So, as we think about presenting back to the group, especially for those that had to leave, it feels like this -- if there is something that you all have prepared already, did I hear you say that? Was that joking, that Matt already has it written?

COMMISSIONER DARLING-HAMMOND: No, I think Matt and I, between us --

COMMISSIONER ALI: I think that could be really helpful, right, the sort of nesting in the 10 things as follow up?

CHAIR EDLEY: You want it to be helpful, and you're asking them to do it? Okay, we'll try, hope springs eternal.

COMMISSIONER DARLING-HAMMOND: It's going to be muscular.

CHAIR EDLEY: Okay.

COMMISSIONER ALI: That's all we need. So, we'll follow up with you on getting that, so that we can distribute it in a timely manner.

COMMISSIONER DARLING-HAMMOND: The other thing, and I think we can also talk about this question, the case studies literature --

COMMISSIONER ALI: Yes.

COMMISSIONER DARLING-HAMMOND: -- and it was --

CHAIR EDLEY: Right, right, yes, right, I think that is good.

COMMISSIONER DARLING-HAMMOND: And there is some examples of that, too.

COMMISSIONER BROWN: Yes, you know, I was just going to say, the -- we've commissioned a paper on Shanghai for example, where they paired high performing and low performing schools, and they do it over a five year period. They tried it for two years, and it didn't work very well, because the teachers went back to their own ways after the two years.

But after five years --

CHAIR EDLEY: But then they executed a few people and it worked much better.

COMMISSIONER ALI: Okay, so --

CHAIR EDLEY: Can I just say something? So, I need to say something else for the record. I'm instructed by my counsel, and that is, we'll send around a note to folks saying something like, I'd like to set up some subcommittees, to talk a little bit more, via conference call, about issues A, B, C, who would be interested in participating in such a subcommittee conference call?

And the issues A, B, C will probably be things like English language learners, rural school districts, special ed, and other things that we might think about, after we've had a drink.

COMMISSIONER SAENZ: Discipline.

CHAIR EDLEY: School discipline is a great idea, school discipline.

COMMISSIONER M. MILLER: Oh, that's good.

CHAIR EDLEY: Okay, and then we -- right, and then the notion is, we'll just -- we'll get a couple, we'll try to have these subcommittees have an hour or so conversation, which we can then distill, to share with the rest of the group, before the December meeting, and so, that -- did I do what I needed to do? Okay, are we done?

COMMISSIONER ALI: Are you done?

CHAIR EDLEY: I'm done.

COMMISSIONER ALI: Okay.

CHAIR EDLEY: Is everybody else done?

COMMISSIONER M. MILLER: Can I make one nano-second thing?

CHAIR EDLEY: It's too late.

COMMISSIONER M. MILLER: I mentioned this at the last meeting, I do think that one of the things that would get the most pick up is the type set of international comparisons along different dimensions.

My hypothesis is that that is a non-trivial exercise, to get it right, and that someone should be assigned to have that in motion and if there's a subcommittee that wants to be involved in reviewing it, or -- I just think that is going to -- one of the things that can be most striking for opinion-leading press, is what outlier we are and we have to capture that in a powerful way, and I think for us to be -- if the March 30th, we realize these five charts suck, and it's really hard to get that data, what are we going to do? You see what I mean?

CHAIR EDLEY: So, I think that we'll -- I agree, we should get the -- we should get -- you need to -- if you could --

COMMISSIONER DARLING-HAMMOND: That would be good --

COMMISSIONER M. MILLER: I don't want to take the lead on this.

CHAIR EDLEY: No, but if you could kind of do some quality control on it?

COMMISSIONER M. MILLER: I'm happy to do that.

CHAIR EDLEY: Right, okay.

COMMISSIONER M. MILLER: And I'm sure others would be interested, but I just think this can be very powerful and I think for us to be scrambling at the last second, and using sub-optimal stuff, when it's potentially some of the biggest pickup.

COMMISSIONER ALI: Yes, right.

COMMISSIONER DARLING-HAMMOND: Yes, what we need to do is conceptualize which indicators can be the most powerful.

COMMISSIONER M. MILLER: Just draw the ghost down the chart, so that they will --

COMMISSIONER DARLING-HAMMOND: You know, we have a lot of them, and then we can get together and figure out how --

CHAIR EDLEY: Okay, does this require a conference call?

COMMISSIONER M. MILLER: Well, some of it might be --

COMMISSIONER ALI: No, if we've got somebody doing the work -

CHAIR EDLEY: I can provide people to do the work, the question is, in terms of getting guidance from Commission members, do you want to do it by conference call?

COMMISSIONER M. MILLER: That's fine.

CHAIR EDLEY: So, that you can give the assignment very concretely specifically to the --

COMMISSIONER M. MILLER: I think that's fine, I think it would be good if whoever the relevant person is on staff, who is leading this work, will take a first crack at it at ghosting what the chart should look like --

CHAIR EDLEY: Then you can respond to it and react to it.

COMMISSIONER M. MILLER: So, it's just not totally from scratch. Is that fair?

COMMISSIONER ALI: Yes.

CHAIR EDLEY: Understood, thank you. Any other great ideas? Okay, thank you, we're adjourned.

(Whereupon, the above-entitled matter concluded at 5:30 p.m.)

�Something is missing here, can you recheck the tape?

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS

1323 RHODE ISLAND AVE., N.W.

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

