Listening and Learning About Education Reform in Montana

http://www.youtube.com/watch?v=RAtfCuVK1xE
What’s going on here in Montana is extraordinary and there are absolute real challenges that we got to see firsthand today as my first trip ever to an Indian reservation and it’s something that I’ll never forget. But what I see here in the state are a couple of things. I see absolute alignment, a governor, a senator, a state school chief who are all pushing very, very hard. And I see more then anything, I see students who are extraordinarily smart, who are committed, who have the highest of expectations for themselves and they want us as adults. They’re challenging us as adults to step up and meet them halfway to give them the opportunity to be successful.
Some of the stimulus and budget that we’re receiving is we’re hiring core teachers in English, Math, and Science.

What we want to do is we want to put a laptop in every one of these kids’ home, you know. If they complete four things and that’s like 95% attendance, 2.5 GPA if you’re a freshman, 3.5 if you’re 10 through 12, attitude, no suspensions and activities, at least joining one extra curriculum.
We wanted to have vocational, more vocational classes here.
Well, I think that’s what we really need to look at to, is meeting the needs of our students at risk and also raise the expectations for that group of students that want, that want to achieve more and we can give them a fighting chance for them.
A lot of us say, well, come to our school and meet us. A lot of times you have to go out there into the community.
And one of my, one of my biggest concern is we don’t have a music teacher. And, me, I love music.
I would say we’d need a program for adults to come in and tell us how many different colleges there are, where they’re at, just get us interested in different colleges.
Just to have someone coming and tell us, you know, this is what you can do, this is what you can succeed in and then show us certain areas not just one area but, you know, more like show us a variety of things that we could do. That there is a, you know, there is something everybody likes that they can go into college. There is not just one thing.
I think we can show them that we’re just good as anybody else.
As I talk to the young people today, what they want is they want to be challenged. They want us to raise expectations. And here, you have committed leadership, passionate leadership that wants to do the right thing. So it’s been an absolute honor and privilege to visit the state, it has been a wonderful, wonderful experience. And, while again, I don’t want to minimize the challenges that are absolutely real. I leave here at the end of the day with a real sense of hope, a sense of optimism and really understanding the extraordinary potential that our young people have across the state as we as adults continue to challenge them, continue to ask more, continue to raise our expectations. You’re going to see our young people of Montana do some extraordinary things.
