Secretary’s Press Conference Call

On Race to the Top, Phase 1 Winners
Monday, March 29, 2010
Page 20

U.S. Secretary of Education Arne Duncan

Press Conference Call

On Race to the Top, Phase 1 Winners
Monday, March 29, 2010
Coordinator:
Good afternoon and thank you all for patiently holding. I would like to remind all parties that your lines are on a listen-only mode until the question-and-answer segment of today’s conference.

Also the call is being recorded. If you have any objections, you may disconnect at this time. I will now turn the call over to Press Secretary Justin Hamilton from the U.S. Department of Education. Sir, you may begin.

Justin Hamilton:
Good afternoon everyone and thank you for joining us. Just a couple of things before we get started. We’re joined today by, of course, Secretary of Education Arne Duncan, but we also have Joanne Weiss, the senior advisor to the secretary for Race to the Top who will be here to help answer your questions.

The secretary will give a brief opening statement and then we’ll open it up for questions and answers. So with that, Secretary Arne Duncan.

Arne Duncan:
Thanks all of you for joining us today for this historic announcement. Today, we’re proud to announce that Delaware and Tennessee have won grants in the first phase of Race to the Top.

We received many strong proposals from states all across America but two applications stood out above all others: Delaware and Tennessee. These states received the two highest scores in the competition.

In fact, there was also a significant natural break between those two and everything else that followed. Both of them have statewide buy-ins for comprehensive plans to reform their schools.

They have written and passed new laws to support their policies and they have demonstrated the courage, capacity and commitment to turn their ideas into practices that can improve outcomes for students.

All along we said that we would set a very high bar for success because we know that real and meaningful change in public education will only come from doing hard work and setting the highest of expectations.

Both Delaware and Tennessee cleared that bar. They made commitments to raise their standing. They have strong plans to create meaningful teacher evaluation systems.

The schools rest on foundations rich with beta and they’ll be using this beta to help teachers and principals accelerate student achievement. Both states have made deep commitments at turning around their struggling schools and their innovative plans reflect that commitment.

Tennessee’s application includes examples of excellence from its cities, suburban towns and rural areas. Tennessee’s plan truly is a statewide effort. In particular, it will reach rural areas with the STEM initiatives to increase high school rigor and has a specific plan to recruit teachers into rural areas.

Delaware also has strong applications that will reach into every corner of the state and has the full support of its teacher’ union. Perhaps most importantly, every one of the districts in Delaware and Tennessee is committed to implementing the reforms in Race to the Top and they have a strong cross-section support from state leaders.

We’re confident that all students - 100% of students - of both states will benefit from this program. We’ll be working with them to finalize their budgets and we’ll closely monitor whether they’re reaching their benchmarks over the course of the four years of their grants.

Although we have two winners for Phase 1, every state that applied is a winner. Everyone who applied is helping to chart the path forward for education reform in America and the biggest winners of all are the students.

And as all of you know, Race to the Top doesn’t end today. The good news is that about $3.4 billion remains to be awarded. Every other state in the country will have the opportunity to apply in the second phase.

I want to challenge every state to put their best foot forward. Just by participating in the process, states are bringing together people to collaborate and to create policies that will accelerate student achievement.

We want to help states improve their proposals to share great ideas. I spoke to all 15 governors today and they appreciate that we set a high bar and they’re all anxious and ready to compete in Round 2.

On our Web sites, we’re posting the scores for every application and all of the reviewers’ comments. By the end of next week, we’ll post a video of every finalist presentation to the peer reviewers.

We have also asked teams from Tennessee and Delaware to participate in our April 21st workshop for Phase 2 applicants to share their ideas and approaches to the statewide collaboration and reform.

We’re providing all of these resources to help states succeed in creating comprehensive reform plans that will result in improved results for children. I urge all states to set high expectations for themselves and take advantage of the opportunity to create strong plans and move reform forward.

Applications for Phase 2 of Race to the Top are due on June 1st. There’ll be time for space to do the hard work, writing the plans necessary to succeed in school reform.

Finally I want to announce we’re making one change to the Phase 2 application. In order to fund as many states with strong applications as possible, we are capping budgets. For Phase 2, state budget requests will have to be within the range that were suggested in our Notice Inviting Applications.

We will not accept budgets that exceed the top of states’ range and you can read about the proposed change on the Department’s Web site today or in the Federal Register later this week.

So far, the Race to the Top has been an extraordinary success. It’s been little more than a year since Race to the Top was created in the American Recovery and Reinvestment Act.

Since then, this historic program has been a catalyst for education reform across this country, prompting states to think deeply about how to improve the way we prepare our students for success in a competitive, 21st Century economy and workplace.

We now have two states that will blaze a path for the future of school education reform. I fully expect all 48 states to be refining and approving their ideas, vying to join them as leaders for reform in decades to come.

We look forward to supporting that hard work in Phase 2 and beyond. President Obama has proposed an additional $1.35 billion for Race to the Top in fiscal year 2011 so we can continue to support more states in moving reform forward.

Let me close then by thanking Delaware and Tennessee for their extraordinary leadership and by urging everyone else to continue to use this opportunity to drive meaningful education reform across your state.

Thank you so much for your time and I’m joined here today by Joanne Weiss who’s led this effort on behalf of the Department and Joanne and I are ready to take your questions. Thank you so much.

Coordinator:
Thank you. At this time if anyone would have a question, please depress star 1. You will prompted to record your name. Again star 1 if you have a question, please. One moment for the first questions to register. Our first question today comes from Beth Fertig. Your line is open and please state your affiliation.

Beth Fertig:
Hi, I’m with WNYC Public Radio in New York and there’s no scores or anything yet posted on the Web site but I wanted to ask if you could please address New York’s application and if it’s true that the state lost out because it did not list the cap on charter schools.

Arne Duncan:
I can’t speak to the specifics of any state and every state has strengths and weaknesses. This is still an ongoing competition so I would just say that we’ve encouraged New York and every state to study their reviewer comments and think about where your application has room for improvement. Think about the strengths you have in your state and how you can build upon them, and then we’ll be doing a workshop in April.

But every state’s scores will be posted today and we encourage New York to come back with a very strong application. New York’s scores as well as every other state’s score as well as all the reviewer comments so we’re trying to have unprecedented transparency here so everyone can see their own strengths and weaknesses and what they can do to improve.

Beth Fertig:
Thank you.

Coordinator:
Our next question comes from Sam Dillon. Your line is open and please state your affiliation.

Sam Dillon:
It’s Sam Dillon from the New York Times. Thanks for taking my call. I was interested in Beth’s comment, too. I’m interested in how New York did. I was on the Web site. I didn’t see the scores or the reviewer comments. What time would they be up today?

Arne Duncan:
Sam, they’ll be up at 3:00 this afternoon.

Sam Dillon:
What time, 3:00?

Arne Duncan:
3:00, yes, so everybody’s scores and again, not just the top 16 but all 41 applicants will up at 3:00 Eastern Time this afternoon, Sam.

Sam Dillon:
Okay.

Coordinator:
Our next question comes from Kelli Gauthier. Your line is open and please state your affiliation.

Kelli Gauthier:
Hi, this is Kelli with the Times Free Press in Chattanooga, Tenn. I’m just wondering, I’ve heard that Georgia was number 3 in line for this first phase and I’m just wondering if this now places them at the top of the list for Phase 2 or if that is taken into consideration at all.

Arne Duncan:
It really doesn’t. Now Georgia had a very competitive application. Many, many states did a great job. States that didn’t win don’t have a leg up for the second round - it’s a new competition - but folks have done a great job, obviously they can build upon that existing work.

But again, every state will get their own comments today. We’ll be posting on our Web site comments for every single state today so every state can look at where they were strong and where they were weak.

Everybody has room to improve and we look forward a great application from Georgia as well as from states around the country for the second round. I spoke with Georgia’s governor today and he was really looking forward to the second round of competition.

Kelli Gauthier:
So were they third then, right after...
Arne Duncan:
Yes, yes they were. Interesting how it’s relative. First two states were pretty significantly ahead of other states and there’s a pretty big break between two and three but yes, Georgia was the third state, that’s correct.

Kelli Gauthier:
Okay, thank you.

Coordinator:
Next we have Dorie Turner. Your line is open and please state your affiliation.

Dorie Turner:
Hi, I’m with the Associated Press. I wanted to find out, it sounds like both Delaware and Tennessee had a lot of buy-in from teachers’ unions and other stakeholders whereas I know Georgia and Florida which were third and fourth did not have that kind of buy-in from their teachers’ unions.

So I’m wondering if that was a big factor if having buy-in from a lot of different groups was a big factor in these two states being picked.

Arne Duncan:
Again, this is a 500-point competition and so there were many, many factors and so I think who are going to look for one simple answer, this is a more complex story but we looked for the strongest applications overall.

Buy-in was a piece of the application. It was by no means the determining factor and we again, it was a 500-point competition. How those points were distributed is on the Web site and again by 3:00 today, all the points - how each state did - will also be on our Web site.

What I will say was very impressive about both Delaware and Tennessee wasn’t just the adult buy-in but they were touching 100% of the students in their state. That was very, very significant to us. This was not about a pilot or a small-scale thing. This is trying to reach every single child in those states and doing it in a convincing way.

Coordinator:
Our next question comes from Michele McNeil. Your line is open and please state your affiliation.

Michele McNeil:
Hi, Secretary, this is Michele McNeil from Education Week. Thanks for doing this. So you’ve - for Round 2 then - you’re going to change the regs so that states stay in your budget estimates and I think the explanation was so you can make sure and give out a bigger range of awards, so is Phase 2 going to be easier to win than Phase 1?

Arne Duncan:
I wouldn’t say it’s going to be easier. There are so many extraordinarily strong applications that we didn’t fund here. We want to fund as many strong proposals as possible and so there’ll be about $3.4 billion minimum in the second round and so if you’re asking will we have more than two winners, absolutely.

We don’t know the numbers, you know, that will vary but you can say between 10 and 15 states potentially will win in Round 2 and we expect to see some great, great applicants but whatever we are able to fund in Round 2, there will clearly be a significant unmet need and great applications beyond that and that’s why we’re proposing the FY ’11 budget what is essentially a Round 3 and just a $1.35 billion.

We just want to keep coming back to states that are working hard and it was just interesting. I called the winning governors today to congratulate them and spoke to every governor who didn’t win and it was just amazing to see while there was obviously - they would have loved to have been in the first round - it was amazing to hear their commitment.

A couple of governors say we know we still have work to do. This process has been fantastic for us and win or lose, we’re going to keep moving and just to hear that coming from the governors today was pretty amazing so we look forward to having great, great applicants in this second round.

And again, every state’s going to have access to every other state’s applications, that the comments in having folks learning from each other is what this is really about.

Michele McNeil:
Thank you.

Coordinator:
Our next question comes from Neil King. Your line is open and please state your affiliation.

Neil King.
Hey, there, thanks for taking the call. I’m with the Wall Street Journal. I just wanted to follow-up on that question that you just answered in terms of whether it will necessarily be easier - somewhat easier - to win in the second round because on the face of it, it seems that it will if you’re already talking about 10 to 15 winners.

So I guess one technical question I wanted to ask is are you required by rules under the recovery package to give out all the money that’s in there at that time, in other words that you can’t say I’m sorry, there weren’t enough good applicants so we’ll hold some of it back.

Arne Duncan:
To answer your question Neil, we’re not compelled - we can’t spend beyond that date - but we’re not compelled to spend to the penny at all so we’ll fund as many good applications as we have.

I’m just telling you I’m really confident that we’re going to have a lot more good applications than we’re actually going to be able to fund, but we are not, you know, the first round, again we had 16 great applicants and we think the second round will be even better than that.

But to answer your question directly, we are not compelled to spend it and somehow if I’m totally wrong and we only get three good applications, we’ll fund three applications but that’s not what I’m anticipating us to do.

Neil King:
No, just on this buy-in thing, it seems very much, I mean, the one thing that’s truly a distinguishing characteristic of the two that won compared the two of the states that everyone thought were front-runners - Florida and Louisiana but did not have that kind of buy-in and actually that was one of their big deficiencies - it would seem on the face of it that that really was a big criteria but you’re kind of acting as if it wasn’t.

Arne Duncan:
Because again, you can look at the scoring system. It was a piece of it. One of the biggest distinguishing things for me was that the two states’ winners were touching 100% of their students so I was really focused on it’s just been a really - this is about systemic change, Neil - and are we really touching everybody, statewide impact.

And again, there’s so many interesting pilot programs with so many interesting examples. We’re trying to get beyond this. This is about systematic reform and these two states were touching on every single child.

That was pretty remarkable to us and that wasn’t always the cases with other states, including states that followed sort of after them so that statewide impact, comprehensive plan and having adults working together, all those things were pieces of it but I was very, very impressed with them getting to 100% of their students.

Neil King:
No, just one more thing...
Arne Duncan:
Urban, rural, suburban, you know, this is - that’s what this was about.

Neil King:
Is the hope by giving it to so few - just the two - to really goad the remaining states all the more to make changes whether they were to win or not in the end?

Arne Duncan:
Yes, I think that’s a fair statement and again, this is really about funding out, you know, these guys were eight, you know, these guys were just at the absolute top of their games, not perfect but extraordinarily strong.

We had some other good applications but not quite to this level and so we just - where the natural scoring breaks were - but as I said, there’s a pretty big break between one and two and the other ones and we think everybody can continue to make progress and improve and again speaking to governors today, that notion was really reinforced by their commitments, their passion behind that and their willingness to come back even stronger in Round 2.

It was a very, very encouraging conversation and I didn’t know how those calls would go. You know, you never want to call folks with bad news and I couldn’t have been more impressed with their commitment and their desire to take the next step in Round 2.

Justin Hamilton:
Hey Neil, we’re going to have to move on to the next question and I’d like to remind everyone to please limit your follow-up questions so we have the opportunity to get to as many reporters as possible. Thank you.

Coordinator:
Our next question comes from Greg Toppo. Your line is open and please state your affiliation.

Greg Toppo:
Hi, I’m from USA Today. Secretary, you said earlier and this comes from you and a lot of other people’s repeated that this is already a success because it’s gotten a lot of states to do things that they wouldn’t have ordinarily done and hadn’t done and I’m wondering if you can just talk a little bit about why it’s been such a big deal.

I mean, what is it about this particular grant of competition that you think has lit a fire under so many governors and state chiefs?
Arne Duncan:
It absolutely had to light a fire. It’s been an extraordinary year Greg and I think you have many folks who have worked really, really hard who want to do the right thing but we’ve never, you know, this still funded excellence, it funded success and I think having the chance to put real resources behind people who are doing cutting-edge work, who have breakthrough reforms, who are thinking in a comprehensive manner, who are touching every single child, who are working collaboratively as adults, we’ve never had those kinds of opportunities in this department before.

And so to see all the things that happened, 48 governors, 48 state school chiefs working to raise the bar and have higher standards for students without dumbing down expectation, to see restrictions removed in legislation and more innovation, see folks willing to challenge the status quo where things aren’t working and be not full on.

It’s been interesting what so many governors have said Greg is that while yes, they’d love to have the money, whether they get the money or not they’re moving forward with reform.

This has given them sort of the nudge or the push and they’ve been so appreciative of that effort and so that’s been again just - it’s been a - I don’t know what the word is - so refreshing and so encouraging to hear that kind of commitment.

And I think we’ve unleashed something in this country that there’s been a pent-up demand, pent-up desire to do this and we’ve been lucky enough to taxpayer; into that deep wellspring of commitment...

Greg Toppo:
It sounds like a - I’m sorry - it sounds like you’re saying kind of is that you’ve kind of given a lot of these folks political cover to do these things. I wonder if that’s...
Arne Duncan:
I wouldn’t even say it’s political cover. It’s just saying that let’s work hard to improve results and these successful governors have done this in a very collaborative, comprehensive manner.

The biggest thing Greg is that no one - as I’ve traveled the country and talked to folks - no one is protecting the status quo. No one is saying we’re doing a good enough job educating.

Everybody shares this sense of urgency and I think it’s again it’s just unleashed this extraordinary desire to get better and to get better as quickly as possible. No one feels we’re graduating enough students. No one feels we’re graduating enough students prepared to be successful in college and careers.

No one feels their dropout rate is low enough and I think it’s just brought a sense of attention and opportunity and possibility that maybe folks didn’t feel before and that more of them have risen to the challenge and again to see the kind of progress that we have in 12-13 months has been simply amazing to be a part of.

We had high hopes coming into this Greg and what we’ve seen so far has far, far exceeded my wildest hopes and expectations. It’s been amazing.

Coordinator:
Our next question comes from...
Arne Duncan:
The next thing I’ll say is I think you’ll see in the second round even stronger applications. You’ll see us go to a whole different level with the country and that’s part of why this is so encouraging.

Coordinator:
Our next question comes from Bill Turque. Your line is open and please state your affiliation.

Bill Turque:
Hi, I’m Secretary Bill Turque from the Washington Post. I want to go back to the union piece one more time. Are you saying that a state on the second round could come back to you with an application still not have union buy-in but win something here?

Arne Duncan:
Is that a possible - again, this is a 500-point competition - and there are no make-or-break questions, there are no make-or-break deal. The scoring rubric is there so where people are strong, they get more points. Where people are weak, they get less points and there are many, many categories.

The scoring rubric is going to remain exactly the same and we’re looking at the best comprehensive proposals and again this is going to be a high bar so everyone likes to think, you know, this is a contest, we’re looking for lots of different things.

Everybody likes to think there’s one simple answer and that’s not the case. We’re looking for a number of things that we think lead to higher student achievement and that’s one of the many factors.

Bill Turque:
Okay, thank you.

Coordinator:
Our next question comes from Yoav Gonen. Your line is open and please state your affiliation.

Yoav Gonen:
Hi, Secretary Duncan, it’s Yoav with the New York Post. I had been meaning to ask you about New York’s application but failing that, is there any reason you can’t run down a list of rankings of the states and their scores for us now?

Arne Duncan:
Sure, and I’ll just do the first 16. Again, all this will be posted online momentarily but Delaware - I’ll try and do this quickly but again, it’ll be online shortly - but Delaware, 454.6 points; Tennessee, 444.2 points, Georgia, 433.6; Florida, 431.4; Illinois, 423.8; South Carolina, 423.2; Pennsylvania, 420; Rhode Island, 419; Kentucky, 418.8; Ohio, 418.6; Louisiana, 418.2; North Carolina, 414; Massachusetts, 411.4; Colorado, 409.6; New York, 408.6; District of Columbia, 402.4.

I went through that quick. Again, all of this will be on the Web site, as well, as that’s one through 16. Those are the finalists we interviewed. That as well as 17 through 41 will all be on our Web site very, very shortly.

Yoav Gonen:
Great, thank you.

Coordinator:
Our next question comes from Howard Blume. Your line is open and please state your affiliation, sir.

Howard Blume:
I’m with the L.A. Times. Hi. So is it accurate to say that your funding in this initial round would only cover 10 to 15 more states, depending I guess on the size of the states? Is that fair to say?

Arne Duncan:
That’s a possibility. Again, there’s huge variation here. We’re only going to fund where we have great proposals and again I can’t, you know, I’m extraordinarily hopeful we’ll have phenomenal proposals but I don’t know that but we could fund less than that.

Howard Blume:
I’m talking about if presuming that the proposals were worthy, the maximum funding would cove 10 to 15 more?

Arne Duncan:
That’s a rough ballpark. Again, it will depend on the size of states. It depends on how much money they ask for so there are a lot of factors we don’t control but that’s a pretty good, you know, our set sort of assumption at this point but there’s nothing concrete about that.

Howard Blume:
And in the end, what percentage of the nation’s students then would be covered at most by the successful grants?

Arne Duncan:
Yes, again, it’d depend on the size of the states and who gets in. There’s lots of variation potentially there and again, this is just for, you know, the second round we’ll come back with around three hopefully in FY ’11 but that will really be determined by which states win, so I don’t - I can’t - give you a hard number on that.

Howard Blume:
Okay, thank you.

Arne Duncan:
But I think if you look at it in broad numbers, again not knowing if you’re funding not quite a third of the states, you could say about that ballpark. We also as you know have many other grants coming right behind this.

You have the Investment Innovation Fund, $650 million. You have $3.5 billion of schools approving grants. You have the Teacher Incentive Fund money coming as well, $500 million so between all of these, the Race to the Top is obviously hugely, hugely important but we have massive additional opportunities for state and districts to put their best foot forward to reach many more students in the upcoming year.

Justin Hamilton:
Operator, we have time for about two more questions.

Coordinator:
Thank you. Our next question comes from Mike Brodie. Your line is open and please state your affiliation.

Mike Brodie:
Hi, Mr. Secretary, Mike Brodie from Education Daily. I know you said this is a large competition, 500 points, but what role did common core standards or the state charter school laws play in the successful application and is it possible for a state to win without those two things in place?

Arne Duncan:
On common standards, that was a piece of the competition and you can see the points total in there. Any questions about charter schools, you can see that in the point total as well so you just go right, look at the 500-point breakdown and you can see how those things - they were a piece of the equation - but not a total piece so they were factors but by no means exclusive factors and again, not disproportionate to the number of points in the 500-point rubric.

Justin Hamilton:
Operator, last question?

Coordinator:
Our last question today comes from Hannah Sampson. Your line is open and please state your affiliation.

Hannah Sampson:
Hi, this is Hannah Sampson from the Miami Herald. You’ve mentioned that what was most important in Tennessee and Delaware was that 100% of the students would be touched and in Florida, they had several districts that didn’t participate.

Is that key to the next round that every district is participating or is it not just that every district is participating but every district has plans to reach every student as opposed to just some pilot programs?

Arne Duncan:
And again, that’s a factor. It’s not the determining factor but it’s one thing we’re looking at. Again if a relatively small percent of students are being touched, this isn’t - just to be clear - this isn’t about funding nice pilot programs.

This is about taking student success, student achievement to an entirely different level and doing it at scale and so that’s a piece of what we’re looking at and one of the things that was so impressive about Delaware and Tennessee and I think part of the reason they scored so well was because that they had 100% participation.

The final thing I’d like to say is that I just want to thank our peer reviewers who did an extraordinary job with this. They worked very, very hard. I want to thank all 16 of the finalists and the non-finalists as well.

I absolutely believed that everyone who participated in this process, their students are better off because of that and I think we’re just going to keep getting better as a country if we all work together to break through.

So I want to thank those who did the hard work reviewing these but most importantly thank every single state that participated and we look forward to a very, very vigorous competition in Round 2 that’s going to help our students get dramatically better academic results over time which is what this is all about.

Thank you so much for taking the time and we’ll talk to you guys later.

Justin Hamilton:
And just to remind everyone again, if you have any follow-up questions today, please feel free to call our press office at 202-401-1576 or you can e-mail us at press@ed.gov. Thanks again for your time and we’ll talk to you soon.

Coordinator:
That does conclude today’s conference. Thank you all for participating. You may disconnect at this time.

END

