National Mathematics Advisory Panel

Public Commentary Presentation

St. Louis, MO 

September 6, 2007
“What the best and wisest parent wants for his own child, that must the community want for all of its children”. So stated John Dewey in The School and Society.
I live in the affluent public school district of Ridgewood New Jersey. But my district has a dirty little secret. Ridgewood Public School district is segregated – on one side of town, elementary school-aged children are taught math following a logical sequencing of topics, honoring the scholarly body of mathematics.  
In another part of town the math is not taught but instead it is left for the children to discover and to construct. The math where for grades beyond Kindergarten the use of scissors, glue, paperclips, and any other object now defined as a manipulative, are deemed acceptable and encouraged. Sadly, this is the side of town where my children attend school.
One of my children was struggling to learn within that environment. As any parent would do, I raised my concerns to the school system but those concerns were met with  “Our math is for ALL the children”.  Outside of the school, I found a teacher and using a traditional math program, presented to my child math concepts sequentially, logically. My child practiced, practiced, practiced or as a fellow math mom called it, “drill & skill”. Lo’ and behold, my child learned math, understood math. 
My other elementary school age child has a knack for math, readily grasps the concepts. Yet in the same school, I found he was bored. Once again, I raised my concerns, but because I live on that side of Ridgewood, the reform math side, the TERC math side, my concerns were once again met with, “Our math is for ALL the children”.  
The same traditional teacher, using the same traditional program that helped my struggling child to no longer struggle, embraced my mathematically inclined child and advanced his skills, fed his thirst to learn and understand more, celebrated his intellect rather than leaving it behind.
From speaking to teachers, seemingly handcuffed by curriculum policy and fuzzy standards, to communicating with superintendents blinded by their ideology so as to NOT hear valid parental concerns, to emailing and confronting elected Board of Education officials with a preponderance of evidence that their reform math policy is not educating ALL of the children, to being interviewed by reporters who still erroneously cover the math wars as a battle of rote memorization verses critical thinking, to writing editorials to inform parents unaware because grades seem fine but hide what little is really being taught and learned, to writing government officials as mathematically capable citizens are needed to lead our nation in the 21st century, to creating a website and authoring a petition, and to having flown to St Louis to speak before this panel, all to advocate for a math education for my children, for their voices to be heard, for the same education that is available on another side of my town.
Across this nation, parents just like me, will ultimately triumph in the math wars because it is OUR children, not the children of the state.
 

And for OUR children, their education is more important and held more dearly than any social, political, economic or ideological driven agenda. In Ridgewood New Jersey reform math programs are on the agenda.
 

Parents in Ridgewood have been given no information to misinformation to biased information, and it has all been delivered as if it was truly “scientifically research based” information. The findings of your panel can hold great significance but only if what you present is crystal clear information.
 

My husband and I are the best and wisest parents for our children. Give us a choice in math education and we would choose a math education that is rigorous, focuses on content, is not driven by constructivist pedagogy, emphasizes the learning of mathematical facts, principles, and algorithms, uses the proper language and symbolic notation of math, and defines mathematical reasoning as the interconnections within mathematics. It is the kind of math that is being taught in other parts of this nation, the world, and in other parts of my town of Ridgewood New Jersey. It is the math I believe that will provide a solid foundation for my children so if they desire, if they dream, to become a scientist, an architect, or like their dad, a Wall Street finance executive, or like their mom, an engineer, they can.
 

Thomas Jefferson would have wept at the thought of a mathematically illiterate United States of America.
But I stand before you today, in recognition that I will provide to the future of this great nation three mathematically capable citizens that I have educated. And their success will be in spite of reform math. 
Thank you. Elizabeth Gnall
