 The Bellevue Story
Bill Hook, January 22, 2007

A 7 year study of elementary school teaching in California showed:

· The best way to be successful in teaching Algebra in middle school is to provide a superior preparation in elementary school. It follows that the best way to be successful in teaching advanced high school subjects such as Algebra II, Trigonometry and Calculus is to teach to students who became proficient in first year Algebra due to their superior elementary school preparation.
· The Michigan State University TIMSS study (Schmidt et al, 2002) provides simple and straightforward guidance for how to provide a superior K-7 preparation, based on using the international math standards aligned with those of the six leading math countries of the world, and using textbooks whose content is closely aligned with those international math standards.
· A 5 year pilot study in California, based on tracking two groups (cohorts) of 13,000+ students from the 2nd and 3rd grade through to the 6th grade, showed that such an international set of math standards, in combination with a closely aligned textbook (Saxon Math in that case), could provide far superior learning for North American economically disadvantaged and English learning students, as well as for traditionally high performing students (Hook et al, 2007).

The Bellevue claims:

· Bellevue has been held up as a model for superior math teaching in the state of Washington, claiming they were following the best international standards and practices. They paid William Schmidt, the lead author of the MSU study and director of the Michigan State TIMSS research center, $300,000 to evaluate their achievement levels and math standards.

· They have verbally claimed that Dr. Schmidt’s tests and evaluation showed performance of the Bellevue students as comparable to that of the six leading math countries, and that their TERC elementary school and CMP middle school textbooks were closely aligned with the best international standards.
A detailed study of these Bellevue claims was made in May 2006; we found:

· None of the Bellevue claims could be supported by written documentation. Perhaps the most interesting quote from the $300,000 Schmidt report was:
“The performance level of Bellevue’s 11th and 12th grade students was equal to

 8th grade students in the composite of the top achieving countries.”

· In addition to the damning Schmidt report, WASL tests show the performance of Bellevue elementary and middle schools to be getting steadily worse since the year 2000, two years after the introduction of the TERC and CMP textbooks, even though the WASL tests are specifically designed to test the subject matter of those type of textbooks.
· When compared to the statewide scores, Bellevue 4th grade WASL scores fell by 10% between 2000 and 2004. Similarly the 7th grade WASL scores, as compared to the 4th grade scores for the same groups of students, fell by 2% during this period. If an adjustment had been made to account for the much lower percentages of Bellevue economically disadvantaged students (EDS), as compared to the state-wide average, the Bellevue performance would have been even worse.
Bellevue also claims that the performance improvement of their 12th graders, on tests such as the SAT, demonstrates superiority of teaching. We found:

· The performance of Bellevue on the SAT math tests, as compared to the national SAT math average, has not significantly improved since 1996
· 31 % of their students failed the 10th grade WASL (a test with 6th grade international level questions)

· There is compelling evidence that what success the 11th and 12th grade Bellevue students have achieved is due as much to the huge numbers of commercial tutoring services which do business in Bellevue, as to the Bellevue teaching. The help of sophisticated parents is also a factor, although almost impossible to quantify.
Regarding the Bellevue textbooks and their claimed alignment with leading international math standards:

· Their own consultant, Dr. Schmidt, provided them with a suitable international standard to use in evaluating their textbooks (the Michigan-TIMSS standards).
· When Bellevue found that their TERC and CMP textbooks did not come close to supporting these recommended international math standards, they stubbornly refused to change textbooks (why ????).
· Instead, they embarked on an expensive activity to create their own ‘dumbed down’ standards which were better aligned with these dysfunctional textbooks.
· Also, to acquire volumes of supplementary material, and to re-arrange the order of presentation of the TERC and CMP material. This activity may be compared to “re-arranging the deck chairs on the Titanic after the iceberg hit”.

· What is worse, Bellevue solicited and obtained significant grant funds from Boeing to carry out the creation of these ‘dumbed down’ standards, and to write supplementary lessons, since TERC and CMP still could not support even their reduced learning standards.
· Regarding TERC, one author of the recommended Michigan-TIMSS standards (Dr. James Milgram of Stanford University), asserts “there is no way at all that TERC could match up to more than 5 – 10% of the Michigan-TIMSS standards.”

· TERC and CMP do not meet the international standards used in California, and are not approved for use in California.

Teacher training:

· We note that Bellevue carries out an expensive teaching training activity in order to help teachers learn how to teach from the TERC and CMP textbooks.
· This is a complete waste of time and money. We note that in the California school district of Sacramento, with over 80 elementary schools, virtually no teacher training was required in order to achieve the stunning test score improvements reported in the paper by Hook et al,. (2007).
· This is because they used real textbooks (Saxon Math) which are virtually self-teaching, with plenty of direct tutorial material for parents and math-phobic teachers as well as for the students. The teacher’s manuals provided scripted lessons for the beginning teachers.
Summary: The Bellevue math program is built on a foundation of sand, as represented by the TERC textbooks which have been used in their elementary schools and the Connected Math (CMP) textbooks which have been used in their middle schools. These books are not aligned with leading international standards. WASL performance improvement is worse than the state average at the 4th and 7th grade levels since the year 2000, and 31% of their students failed the 10th grade test. These books do not prepare the students for even a weak middle school algebra course, never mind an international level Algebra I course such as taught in California.

Bellevue paid a large sum of money to hire a renowned consultant from Michigan State U. This consultant wrote that Bellevue 11th and 12 graders were operating at the level of the 8th graders from the top achieving countries. He sent them a recommended international set of math standards to use, and Bellevue promptly ignored them, deciding instead to write new ‘dumbed down’ standards to match their existing TERC and CMP textbooks.

Bellevue has wasted large amounts of Boeing grant money trying to apply band-aids to their dysfunctional elementary and middle school textbooks. Instead they should have accepted the math standards sent to them by their own consultant, and bought textbooks to match.

PAGE
3

