Marguerite Bliss

 marg@rcbliss.com

Comments to the National Mathematics Advisory Panel

September 6, 2007

Distinguished Members of the National Mathematics Advisory Panel:

Thank you for the opportunity to share my comments with you, and thank you for your time and service on this very important Panel.

My comments are mostly anecdotal, and are based on my own experience as a parent in the Clayton, MO School District. I became concerned about my children’s math education in our district about 5 years ago when our middle daughter was in 7th grade, and I was intent on getting her moved into honors math. I was focused on getting her into the honors track because our district had just recently adopted “Core Plus Integrated Math” for non-honors students at our high school. Honors students were, and still are taught traditional math. Our oldest daughter received an outstanding math education in the honors program. I knew little about the Core Plus curriculum, except that our community was up in arms when it was approved to replace traditional math at our high school. I met with the Math Coordinator at our middle school to talk with her about the possibility of moving our Everyday Math and Connected Math educated 7th grade daughter into the honors track, because after all, she was getting straight As in math! The coordinator stated our daughter was not “honors material” and showed me a standardized computation test she had taken the year before. She scored 37% on that test. I was shocked! Our daughter had always received top grades in math. Prior to that moment, my husband and I had complete faith in our schools, believing our kids were getting a fabulous math education. Our oldest daughter sure did! We bought into the teachers’ claims of “higher order thinking”, “critical thinking skills” and “math on the cutting edge” that are the hallmark of Everyday Math and Connected Math. We excused the homework assignments that made no sense to us, or to our kids, believing that the school knew what it was doing – they were the experts. When our kids learned lattice multiplication, but did not understand it, we taught them multiplication the way we knew it, and still believed the school was doing the right thing. When our kids could not do long division by hand, only with a calculator, I taught them myself, thinking they must have missed it in school. When I knew so many families from Clayton (and there are many!) that sent their kids to Kumon, I thought they were over-the-top parents, wanting to turn out genius kids. I so much had faith in our school, until seeing our daughter’s score on that computation test from 6th grade. That was the “ah-ha moment” for me, the beginning of my involvement in “math wars.”

Our middle daughter was placed in Core Plus Integrated Math in high school. To say that we were shocked at what she brought home for homework is an understatement! We could not believe the number of phone calls each night to our daughter from members of her Integrated Math “group” who did not understand the group’s assignments. Some of her more notable assignments were to write thank you notes to those in her group for their efforts in the group. Our daughter complained that she was the teacher of the group, that the paid teacher merely walked around the room and answered student’s questions. She spent an entire weekend her freshman year creating a beautifully colorful tessellations poster, cutting and pasting shapes for hours! Our 4th grader had much more rigorous homework. At Open House night at the high school, when the math teacher stated that the “best thing about Integrated Math is the extensive amount of group work” I simply had had enough! I will spare you many of the details of the math wars that ensued in our district over the next few months. Parents banded together to petition the district for an alternative to Integrated Math for our middle-track students. Honors students were taught traditional math, we wanted that for our kids as well. By this time, our high school junior class was in its 3rd year of Integrated Math, and no parent or student I knew had a good thing to say about it. But, there was good news. We were successful in getting traditional math offered as an option for middle track students!

Those students in my daughter’s class who wanted to move into traditional math were told they had to take special algebra tutoring, at the family’s expense, because our non-honors students had not received much algebra instruction in our schools! We were shocked, once again. Here roughly 70% of the freshmen at our high school had received very little algebra instruction through 3 years of Connected Math in middle school, and one year of Integrated Math in high school! Just what had they been learning? Many of these were straight A students! Furthermore, we learned that if they stayed in Integrated Math, they would not begin to focus on algebra until their junior year! Our school is considered to be one of the best college prep public high schools in the St. Louis area. Every one of these students was heading to college, and the thought that they would not be taught algebra until their junior year was astounding!

Fortunately, our daughter, a motivated student, agreed to the special algebra tutoring. Throughout this ordeal, we enrolled our younger daughter in Kumon, now viewing it as an absolute necessity instead of an unnecessary burden inflicted on kids by their over achieving parents. It is our view that Kumon is responsible for her being in the honors track in middle school. Our daughter who completed 1 year of Integrated Math, is now in her 3rd year of traditional math as a senior in high school. She credits the special algebra tutoring, along with the traditional math education she has received for 3 years, for her strong score on the math section of the ACT. Her friends who stayed in Integrated Math complain about their low math scores on ACT/SAT exams. We live in a fairly wealthy community, and most can afford special tutoring for these exams. The number of kids who receive that tutoring to beef up math scores is staggering.

Our district still promotes Integrated Math as the “recommended curriculum” for middle track students. The teaching staff sings its praises, while many graduates (now 4 classes from our HS have gone through the Core Plus curriculum) complain bitterly about their lack of preparation for calculus in college. Our district has seen an alarming increase in the percent of graduates who wind up in remedial math in college. All of this prompted a group of parents to create a website for parents in our district as a resource to understand the conflicting information they hear from parents & students, and teachers & administrators. Please visit our website: www.claytonmathmatters.com to read feedback from graduates of the Core Plus Integrated Math curriculum. So many stories exist of our HS graduates who cannot major in business or science as they desire, because they are lacking in a solid math education.

Missouri is known as the “Show Me State”. I and others in our district, have asked our math department to “Show Me” that data that shows that reform math prepares students better than traditional math. They have never been able to “Show Me” any data to convince me these curricula are producing better math students! I believe extensive research is needed in effective math instructional practices in order to compete in our world. I believe it is irresponsible to promote curricula as “exemplary and promising” without thorough research on their effectiveness.

