The first exchange of emails:
From:
Chew, Carl

Sent:
Wednesday, April 09, 2008 7:34 AM

To:
Ziadeh, Reema; .'Eckstein Allstaff

Subject:
RE: WASL assignments

Dear All,

Well, I have decided to put my mouth and job where my heart and mind are. I have decided not to give the
WASL this year. Thanks for your understanding Carl

Medsker, Ruth

From:
Whitworth, Kim

Sent:
Wednesday, April 09, 2008 4:31 PM

To:
Chew, Carl; Ibale, Ben

Cc:
Medsker, Ruth

Subject:
RE: WASL assignments

Carl-

I would like the opportunity to talk with you about your refusal to administer the WASL. It's important that you
 understand the full implications of this refusal so I am suggesting a meeting with Ben Ibale, your SEA rep. Please
let me know if you both have any time tomorrow, Thursday, April 10th at 2:30 or Friday, April 11th at 7:15 or 2:30.
Thank you, Kim

From:
Ziadeh, Reema

Sent:
Tuesday, April 08, 2008 10:29 AM

To:
.'Eckstein Allstaff

Subject:
WASL assignments
Hello all,

I'm sending out the WASL Master coverage schedule. If you do not understand your assignment or who is covering
your preps etc. please check with me. Also, please check to see if I made any errors and let me know. Thanks to
Sue Wong for helping me with formatting.

Reema « File: WASL Master Schedule 2008 040808.xls »
Memorandum
To:
Mr. Carl Chew
CC:
Permanent File (Human Resources)
[image: image1.png]

From:
Kim Whitworth, Principal
Date:
4/9/2008
Re:
WASL Expectations
 It has come to my attention that you have decided to not administer the WASL this year (please see attached email). I spoke with you in your classroom to determine the cause of this refusal and you expressed your feelings of antipathy towards the test. You stated that you understood that refusing to administer the WASL would result in disciplinary action being imposed against you.
Administration of the WASL by Seattle Public School Employees is required. You are therefore directed to administer the WASL per the prescribed schedule. Failure to administer the test will result in disciplinary action against you.
Corrective Actions and Expectations:
1. I expect for you to perform your duties as a certificated employee in a professional manner at all
times.
2. I expect you to attend all staff meetings and professional development days related to preparing
to administer the WASL.
3. I expect you to administer the WASL per the prescribed schedule.
The counselors and I will be willing to help you with the above listed actions and expectations. Please make an appointment with me if you would like assistance.
 Ruth Medsker, Middle School Director Faye Chess-Prentice, Deputy General Counsel Gloria Morris, Human Resources Manager Ben Ibale, SEA UNISERV Representative
[image: image70.png]T
M ey anargy sy U

A
MM%J%M;%Z;%
foihon erlde E 2

ettt i K F Y

[image: image65.png]

April 15, 2008

HAND DELIVERY
Carl Chew
7023 14th Ave NE
Seattle, WA 98115
Dear Mr. Chew:
My office has been informed of allegations that you refused to administer the WASL at Eckstein Middle School. It is alleged that you have disregarded your principal's written directive to give the WASL to Eckstein students from April 15, 2008 through May 2, 2008. These are serious allegation that, if found to be true, constitute grounds for severe disciplinary action.
I would like to meet with you regarding these allegations on Thursday, April 17, 2008 at 1:15 p.m. in the Law Library on the third floor of the JSCEE. If you wish, you may bring legal counsel or a union representative with you to the meeting. Please call my office at 206-252-0110 to confirm this meeting time.
Sincerely
[image: image2.png]

Gary Ikeda Interim Executive Director Human Resources
cc:
Ruth Medsker, Instructional Director
Kim Whitworth, Principal
Gloria Morris, HR Manager

Before the Big Test
© 2004 Carl Chew
The Friday before the week of the Big Test my school district sends a flyer home with each child. The message: eat right, get plenty of sleep, and do your best.

The Big Test is designed to be definitive. It signals the students, teachers, schools, parents, districts, states, and the federal government how everyone is doing. To be so definitive it follows that the Big Test is perfectly conceived, administered fairly, and that the students have eaten right, had plenty of sleep, and done their best.

Notice that the flyer did not say, the Big Test has been shown to accurately assess children whether or not they eat right, get enough sleep, or do their best. In fact, the message clearly is, children who do not eat right, who do not get enough sleep, and who do not try their hardest may not do as well.

Students who pass the Big Test are rightly proud of themselves, and become more confident. They know how important and definitive the Big Test is.

If enough students pass, the teachers, school, parents, district, state, and federal government don’t have too many bones to pick. Everyone gets a passing grade. Everyone feels just like the upbeat students—proud and confident. I've talked with some teachers and parents who even feel that they are a little bit better than students, teachers, and families at another school that didn’t fare so well on the Big Test, though in reality maybe their kids were just able to eat right, get more sleep, and try harder.

What about the students who do not pass? The test is just as definitive for them, maybe more so. Are they going to feel proud? Become more confident? Imagine what they have to look forward to—parents and bureaucrats, some of them angry, all wondering what went wrong, who to blame, how to make it right. It’s a lot weight to carry around, especially if it was because you didn't or couldn't eat right, get enough sleep, or try your hardest.

They don’t call the Big Test “high stakes testing” for nothing. When not enough students pass, there are consequences, lots of them, more than enough to go around.

It's teachers who feel the brunt of just about everyone’s pain. How would you feel if your school lost money because your students didn’t do well enough on the Big Test? How would you feel about being sent out of your classroom for retraining? How would you respond when a parent angrily accuses you of being the reason their child didn’t pass? And, how will you survive when our federal No Child Left Behind law mandates that other schools take your students if they want to leave, or replaces you, or gives your school to a private company to run? It might feel like you are just about everyone’s whipping boy.

I don’t know if it ever was that principals and teachers felt a special bond. It seems like that would be good for education. It doesn't feel that way now though. Principals of failing schools are under the gun to produce big results. They are cajoled and threatened by their districts, made to balance budgets for their schools with impossibly meager funding, and worked to their bony fingers. It’s clear that principals who are threatened and cajoled will out of survival threaten and cajole those who they control. They might try to cook the books, or fake the scores—you’ve read the headlines. You can only feel sorry for them. They are between a rock, their problem schools, and a hard place, the district and the government. The pressure and frustration can easily overwhelm a principal, unless they have a good therapist.

Parents of children who have failed the Big Test have few options. They can feel guilty— are they just bad parents? They can be scared—is there something wrong with their children? They can get angry—it's the teacher’s fault! What about becoming frustrated—is there anything that can actually be done to correct the situation? The Big Test is so definitive that it's difficult for a parent to imagine their child's "failure" might simply have been due to poor eating, not enough sleep, or lack of trying.

I know by now you see the flaw I am aiming at—if all it takes for a child to mess up on the Big Test is their eating habits, sleep schedule, or will to give it their all, the Big Test may not be as definitive as advertised.

In fact, I think if we look closely we may discover that the Big Test fosters other, serious social consequences.

For instance, if a group of children have a healthier diet than another group of children, and because of that do better on the Big Test, and their community begins to think they are somehow better than other communities that didn't fare so well, doesn’t that start to feel like prejudice?

If one group of children can’t get to bed at a reasonable hour because they are taking care of their brothers and sisters while their parent works a second job, and because they are tired they don’t do as well on the Big Test, and because of doing poorly they loose confidence in themselves, doesn’t failing the Big Test do them a disservice which could result in a lifetime of struggle?

If we lose a generation of perfectly good students, teachers, and principals because the stress of educating under the gun of the Big Test has become too overwhelming and negative, aren’t we taking some pretty big steps backwards?

To read this essay properly you also need to eat right, get plenty of sleep, and above all else, try your hardest. How many of us adults can say we do that? I frankly have a struggle sleeping before a Big Test, and when I wake up I am usually not inclined to eat a very good breakfast, and if I think the test is unfair my negative attitude will definitely affect the outcome. I have a difficult time understanding how we can hold children to a standard higher than we are willing or able to hold ourselves to.

And of course, matters can be more complex than they appear. Here are a few more tips our school flyer might alert students and parents to:

 Make sure you speak the same language or dialect that the test is written in.

 Make sure you have no diagnosed or undiagnosed physical or mental problems.

 Make sure your parents are speaking to each other, not abusive, not alcoholics or drug addicted, and not getting a divorce.

 Make sure you don't have a cold or the flu.

 Make sure no one bullies you on the playground.

 Make sure your parents, siblings, peers, and teacher do all they can to heighten your sense of self esteem and self worth.

 Make sure your parent or school cafeteria knows that a good breakfast includes all the food groups, not just a highly sugared cereal.

 Make sure you have enough role models who have achieved success through education.

 Make sure that other students won’t be disruptive during the Big Test.

 Make sure the test assesses things your parents and community find culturally valuable and relevant.

 Make sure your teacher doesn’t belittle or demean the test.

 Make sure the test readers and scorers eat right, get plenty of sleep, try their hardest, are being treated well by their employers, and value students with poor handwriting skills, creative grammatical syntax, or unusual ideas.

 Make sure reporting errors aren’t made by the testing companies or their computers.

I bet you can think of a few more tips too.

I am a teacher who loves working with children. I love helping them learn, comforting them, buying them supplies when they have none, playing with them when there’s time, and making school a safe place where they feel valued. But, I refuse to be complicit in supporting the Big Test and the ill wind it spawns in the lives of our students, schools, and communities.

Carl Chew

As seen on the WEA Website:
[image: image3.jpg]PLEDGE ALFOIACE
B TEWASLy
TIE DICTES,
STANVARPIZED
AP0 THE \DEOLOGIES
FOR WHICH TiEY Saip:
BI6 TESTS, EVERY YEAR,For AY
WITH PENNTIES AND WRUSTICES
FoRALY)

My reasons/press release
Today, in the state of Washington, thousands of young and old students are beginning yet another week of testing. For the majority of them, their parents, and their teachers and schools it is an agonizing and frustrating period, clouded in an atmosphere of fear, with no relevant learning taking place, and with consequences which may very well last a lifetime.

Should any of us be able to stand up and say, “No,” if we identify something morally or ethically troubling in our professional or personal lives? I believe constitutionally we have a right and duty to do just that, without fear of hurtful or demeaning reprisals.

On April 15 I refused to give the Washington Assessment of Student Learning to my 6th grade students at a Seattle Public Schools’ middle school. I performed this single act of civil disobedience based on professional and personal moral and ethical grounds. I believe that the WASL is destructive to our children, teachers, schools, and parents.

It is important to know that my disobedient action was not directed at any individual. I love being a teacher, my students are fantastic, my fellow teachers collaborate with and help me everyday in numerous ways, and my school administration has always shown a willingness to listen to and support teachers. I understand that my action has caused people pain, and I am truly sorry for that, but I could no longer stand idly by, as something as wrong as the WASL is perpetrated on our children year after year.

Though my act of civil disobedience was individual, I do not stand alone in my strong beliefs. Any Internet search for high stakes testing will reveal highly regarded educators, distressed parents, and sensitive teachers with a wealth of thoughtful writing and case studies supporting my views.

The WASL is bad for kids.

To my mind the measure of successful childhood is that each child learns about who she or he is and how the world works, gains an assertive and confident self image, and feels safe, well fed, and happy. Schools, along with parents and communities, need to contribute wisely to this goal. Unfortunately, the WASL creates panic, insecurity, low self esteem, and sadness for our children.

· It is written in the language of White, middle and upper class students, leaving all others behind.

· It is presented to children in a secretive, cold, sterile, and inhumane fashion.

· There is no middle ground—children either pass or fail—which leaves them confused, guilty, and frustrated.

· Numerous questions on the test are unclear, misleading, or lacking in creativity.

· It tests a very narrow definition of what educators know children need to become well-rounded human beings.

· The WASL is given at a prescribed time regardless of a child’s emotional or physical health.

The WASL is bad for teachers.

For meager pay teachers are asked to work in extremely challenging situations, keep absurdly long hours, and when it comes to the WASL, function in an atmosphere of fear.

· A majority of teachers loath the WASL but feel unable to speak out freely against it due to their fears of negative consequences for doing so.

· Because administrators are constantly pushing to meet federal guidelines for yearly score improvements, their relationships with teachers can become strained and unpleasant.

· Administrators and teachers suffer under the knowledge that if they do not achieve improvement goals (measured by WASL passage alone) they can be sent to retraining classes, lose their students to other schools, or have their “failing” school handed over to a private company.

· Before administering the WASL teachers mandatorily sign a “loyalty” oath promising they will not read any of the test questions.

· Teachers feel devalued by the amount of time most of them have to devote to test practice and proctoring—upwards of four weeks for actual testing and many more weeks for WASL prep in many cases.

· Teachers feel used and depressed when half a year later they are presented with dubious WASL results—amateurish and misleading Power Point charts and graphs telling them next to nothing about their students’ real knowledge and talents.

· Teachers’ relationships with parents are compromised because they cannot talk freely with them about opting their child out or other WASL concerns.

The WASL is bad for parents and families.

· Parents have been shut out of this costly process.

· Most of them are misled by official statements about what the purpose of the WASL is.

· Many of them do not realize that they have the right to opt their children out of testing with no consequences, though in practice schools have illegally put inappropriate pressure on parents and children who have opted out.

· Many of them do not realize that teachers are forbidden to discuss any reasons why they might want to opt their child out. **Is this really true, Juanita? I have always thought it was.**

· Like children, parents suffer from the same feelings of guilt and unhappiness when their children fail.

· Parents are not informed that the test is biased, culturally insensitive and irrelevant, and not a real measure of anything.

The WASL is bad for schools.

Even in the best of times purse strings are rarely opened adequately to public education. Where a private school needs to charge $20,000-$30,000 to educate a child well, public schools are given a third or less of that for each student. Simply, schools are strapped for cash, many of them struggling each year to fund their needs with an ever shrinking pot of money.

· While schools are generally underfunded, Washington will spend a projected $56 million in 2009 to have a private corporation grade WASL tests. These tax dollars are needed right in our schools providing more teachers, smaller classes, tutors, and diverse educational experiences for our students.

· While the federal government requires that school districts use high stakes testing to qualify for federal dollars, tests are not fully funded by the federal government.

· WASL is one of the most difficult tests used to fulfill the federal requirements, with one of the highest failure rates.

· Instead of safe, exciting, and meaningful places for our children to spend half of their waking hours, schools have become WASL or test mills bent on churning out students who are trained to answer state-approved questions in a state-approved manner.

The WASL is just bad.

· Most, if not all, teachers will agree that assessment is vital. Wise teachers know that assessments which are also learning experiences for students and teachers are the best. The WASL categorically is not a learning experience.

· I believe that individual students are entitled to their own learning plans, tailored to their own needs, strengths, and interests. Teachers know it is definitely possible to do this in the context of a public school. The WASL categorically treats all children alike and requires that they each fit into the same precise mold, and state-mandated learning plans based on WASL scores fail to recognize individual strengths of students.

· Passing the WASL does not guarantee success in college, placement in a job, a living wage, or adequate health care.

· WASL will decrease the high school graduation rate. Thousands of students who have completed all other requirements and passed all required classes will be denied diplomas because of WASL failure.

· High-stakes testing has not proven beneficial to students, teachers, schools, or communities.

In the real lives of students, teachers, and parents the WASL is an ongoing disaster.

· When I was a teacher at Graham Hill Elementary in Seattle a number of my students received their WASL scores to find that they had “failed”. When I looked at the notices being sent to their parents I saw that each student had come to within just a few points of actually passing, and that their scores were well within the grey area or margin of error for the test. The “test scientists” aren’t sure whether the student passed or failed, yet the school tells the student he or she failed. These students cried when they saw the results.

· When I first started teaching, Graham Hill could afford AmeriCorps tutors, numerous classroom aides, and had money for fieldtrip busses and ample supplies. By the time I stopped teaching there, AmeriCorps was gone, there were no classroom aides except for parent volunteers, everything else was in short supply, staff had been laid off, class sizes had grown, and yearly, teachers were a put into the untenable position of having to help sculpt an underfunded budget which put themselves and their students in jeopardy.
· Teaching and testing during my last year was challenging. I was on my own in a room with 29 students, 10% did not speak English, 50 % of them spoke another language at home, several of them were homeless, and many of them had severe emotional challenges due to parental pre-natal drug use, violence, and abuse.

· Did anyone ever ask me or any of the teachers I know whether high stakes testing was a good idea? Not that I am aware of. In fact, we teachers, who are made to jump through seemingly endless hoops to prove our worthiness as educators are rarely asked for our professional advice—no one actually wants to listen to us!

Seattle teacher, suspended for refusing to give WASL, calls test "bad for kids"

By Linda Shaw
Seattle Times education reporter

For a pro-WASL perspective: www.partnership4learning.org or: http://www.k12.wa.us/assessment/WASL/default.aspx
A Seattle teacher is spending two weeks on leave without pay for refusing to give the Washington Assessment of Student Learning (WASL) to his sixth-graders this month at Eckstein Middle School.Carl Chew, 60, who teaches science, wanted to take a stand against a test he considers harmful to students, teachers, schools and families."I did it because I think it's bad for kids," he said.He said he knew he would face consequences, and might even be fired.

"When you do an act of civil disobedience, you gracefully accept what happens to you," he said.Before the WASL started at Eckstein last week, Chew said he told Eckstein administrators that he would not give the exam. He said they tried to talk him out of it.He said he spent the first few days of WASL testing working at the district's Science Materials Center, preparing student science kits, as district officials decided what to do.He then was suspended without pay from Monday through May 2, the day WASL testing ends.

"He failed to follow his duties as teacher," said Seattle Public Schools spokeswoman Patti Spencer. The district, she said, understands there are debates over standardized tests such as the WASL, but it expects teachers to fulfill all their responsibilities, which include giving state-mandated exams.

Teachers are put on unpaid leave as a form of discipline. Paid leave occurs, district staff said, when an investigation into allegations of misconduct is under way.

The WASL is given each year to students in grades 3-8 and Grade 10, and covers reading, writing, math and science. It is used to determine whether Washington schools are meeting the goals of the federal No Child Left Behind Act. And starting this year, students must have passed reading and writing on the 10th-grade exam to graduate from high school. The WASL given to sixth-graders includes just reading and math. Chew was to proctor those subjects for some of his students, but they have had a substitute instead.

Chew may be the first teacher in Washington state to refuse to give the test. The Office of Superintendent of Public Instruction and the Washington Education Association (WEA), the state's largest teachers union, said they didn't know of any similar cases.

Juanita Doyon, director of the Parent Empowerment Network, an anti-WASL group, says she's heard of only one teacher in the nation who has refused to administer a high-stakes test. That teacher works in Colorado. Chew, she said, "has taken a brave stand."

Supporters see the WASL as an important way to ensure students gain vital skills they'll need to succeed in college and the workplace. Superintendent of Public Instruction Terry Bergeson has long said that the state does students no favors if it doesn't set high standards and make sure students reach them.

Critics, however, question the WASL's value as a measure of student learning and as a way to improve instruction.

Chew issued a two-page, single-spaced statement listing all of his concerns about the WASL. It includes his contention that many questions on the test are unclear, notes its costs, and says teachers get little information about how to help students improve. The letter also says the WASL focuses too much attention on just a few subjects.

"I think it's good for students to have basic skills in reading, writing and math," he said. "But also to have good skills in P.E. and art and music and public speaking." The WASL, he said, needs to be scrapped and replaced with a "gentler, kinder way of finding out what our students know and helping teachers educate them better."

Chew's action is "reflective of a general sense of frustration and dismay that our members feel about the WASL," said Mary Lindquist, president of the WEA.

Chew has been teaching for eight years. He's also been an artist for decades. This is his first act of civil disobedience, he said, except when he was working as a substitute before he landed a full-time teaching position. He continued to take his fifth-graders out for afternoon recess, he said, even after the principal told him not to do so.

The Parent Empowerment Network is encouraging supporters to send money to Chew to replace his lost wages. Chew, however, said he won't accept that money, and requests that the dollars instead go to local groups that oppose high-stakes, standardized testing.

He said he didn't tell his students about his plans. "I simply let them know that I had something important to do during the WASL time, and expected them to treat the guest teacher with respect," he said. "And I told them to do well on the WASL."

And next year? "I have let them know I'm never going to give the WASL again," Chew said. At the same time, he added, "next year is a long way off."

In the meantime, he said, he plans to think about what might be a "win-win situation."

Linda Shaw: 206-464-2359 or lshaw@seattletimes.com
Copyright © 2008 The Seattle Times Company

Seattle teacher penalized for refusing to give WASL

By Linda Shaw
Seattle Times education reporter

A Seattle sixth-grade teacher will spend two weeks on leave without pay for refusing to give the Washington Assessment of Student Learning (WASL) to his students this month at Eckstein Middle School.

Carl Chew, who teaches science, says the WASL is harmful to students, teachers, schools and families. He considers his decision an act of civil disobedience "against something I felt was ... morally and ethically corrupt."

The WASL, he says, needs to be scrapped and replaced "with a gentler, kinder way of finding out what our students know, and helping teachers educate them better."

Before the WASL started, Chew, 60, told Eckstein's principal that he would not give the exam anymore, and he said they tried to talk him out of it, fearing he would be fired. But he still declined to give the test, and said he was ready to accept the consequences.

He said he spent some of the first few days of WASL testing working at district's Science Materials Center, preparing student science kits.

He then was suspended without pay from today through May 2.

"He failed to follow his duties as teacher," said Seattle Public Schools Spokeswoman Patti Spencer.

The district, she said, expects its teachers to fulfill all their responsibilities, which include giving state-mandated exams such as the WASL.

The district, she added, understands that there are debates over standardized tests such as the WASL, but sees value in the WASL as one way to reflect on what students are learning, and how instruction might need to change for an individual, a school or the district as a whole.

Spencer said the district didn't know of any other cases of teachers refusing to give the WASL.

The state Office of Superintendent of Public Instruction didn't either, said spokesman Chris Barron, although Barron said it might not hear about them because such cases would be handled by school districts.

The Parent Empowerment Network, an anti-WASL group, is encouraging supporters to send money to Chew to replace his lost wages.

Chew, however, said he won't accept that money, and requests that the dollars instead go to local groups that oppose high-stakes, standardized testing.

He said he didn't tell his students about his plans.

"I simply let them know that I had something important to do during the WASL time, and expected them to treat the guest teacher with respect," he said. "And I told them to do well on the WASL.

"Decisions about WASL testing need to be made by teachers, and parents and schools. We are the ones responsible."

Linda Shaw: 206-464-2359 or lshaw@seattletimes.com
Copyright © 2008 The Seattle Times Company

The Huffington Post, April 21, 2008

[image: image66.png]

Gerald Bracey

Chew on This
Posted April 21, 2008 | 01:53 PM (EST)

One seldom hears about The Nuremberg Precedent in education except in history class discussions of the post-World War II trials of Nazis. Some Nazi leaders said they could not have known the consequences of their policies and orders and others said they were just following orders. Their judges said "that's not good enough."

The body count from No Child Left Behind grows daily and one wonders when the perpetrators will be called to account. In a decent nation, the larger society holds the government accountable. In a program like NCLB, the government holds the citizenry accountable.

Now comes Carl Chew, a 6th grade science teacher in Seattle who has decided to say "enough." That last sentence might at some point be altered to read "former 6th grade science teacher." On April 15, Mr. Chew refused to administer the WASL, the Washington Assessment of Student Learning, which serves to satisfy the NCLB testing requirements.

Administrators tried to dissuade Mr. Chew from his act of civil disobedience, then escorted him from the school. Three days later, Superintendent Maria Goodloe-Johnson sent Mr. Chew a letter that began, "This letter is to inform you that I have determined that there is probably cause to suspend you from April 21, 2008 through May 2, 2008 without pay for your refusal and insubordination to your principal's written direction to administer the WASL at Eckstein Middle School." What happens May 5 is not clear (May 3 is a Saturday).

In writing to explain his action, Mr. Chew expressed his love for teaching, for his students and for his fellow teachers, and expressed sorrow that his act had cause pain for some people, but added "I could no longer stand idly by as something as wrong as WASL is perpetrated on our children year after year."

This indictment was not a general statement or an impetuous one. It was followed by a list of 24 thoughtful reasons why WASL is bad for kids, parents, teachers, and schools and nine reasons why it is "just bad." One can only imagine that the perpetrators of WASL -- and its many look-alikes, like the Nazis at Nuremberg, knew what the consequences of their policies and actions would be. A few examples:

Bad for kids: "There is no middle ground -- children either pass or fail which leaves them confused, guilty, and frustrated". (This is one of the grand absurdities of NCLB--you're either proficient or left behind. Learning doesn't occur in such either/or dichotomies. It occurs in continua, and in all likelihood, multidimensional continua; Chew later observes that many students who were simply told that they had failed were, in fact, very close to the passing score and that many of these children cried on receiving the results).

Bad for teachers: "A majority of teachers loath the WASL, but feel unable to speak out freely against it due to their fears of negative consequences for doing so" (many, many examples show that these fears are real; they are they are reinforced in many cases by principals' contracts which mandate specific increases in test scores each year as a condition of employment).

Bad for parents: "Most parents are misled by official statements about what the purpose of the WASL is" (it is the academic equivalent of saying we're going to war in Iraq to rid the country of weapons of mass destruction).

Bad for schools: Washington State will spend $56 million in 2009 just to have the damn things graded by a private corporation.

I can only hope that people will one day look back on high-stakes testing the way they now look back at slavery -- in disgust and a with sense of horrified wonder: what were they thinking? To mix metaphors, you don't build a house with a wrecking ball.

​​​​​​​​​​​​​​​​​​​​​​​​​​​​​​​​___
Teacher punished for refusing WASL
DONNA GORDON BLANKINSHIP; The Associated Press (Published in Tacoma News Tribune)
Published: April 22nd, 2008 01:00 AM
A Seattle middle school science teacher has been suspended for two weeks without pay for refusing to administer the Washington Assessment of Student Learning in his classroom.

Union officials and education leaders say Carl Chew of Nathan Eckstein Middle School might be the first teacher in Washington state to be suspended for refusing to give his students the high-stakes test.

“Every year, I said to myself, ‘This is the last time I’m going to do this,’” said Chew, 60, who has been teaching for about eight years and said he has seen kids struggle through the test with few positive results to show for the time and effort expended over two weeks each spring.

He made a decision to stand up for his beliefs as he was walking down the hall to pick up this year’s test booklets.

Chew said the process was all quite cordial: He wrote a short e-mail to his fellow teachers and school administrators, they set up meetings to hear his story and try to talk him into changing his mind, his principal wrote a letter outlining his insubordination and sent the case on to the school district, and the district superintendent wrote back to say he was being suspended.

“Our expectation is that teachers will administer any and all state-required tests,” said Seattle Public Schools spokesman David Tucker, who could not comment on Chew’s punishment because the district does not talk about personnel issues.

Washington state requires its public schools to administer the WASL to students each spring. Beginning with this year’s high school graduation class, students must pass the reading and writing portions in order to graduate.

Chew went to school on the first day of WASL testing, knowing in advance he would be asked to leave. Now Chew is at home, talking to reporters, responding to supportive e-mails from around the state, and hoping for better weather so he can do some gardening.

“I had no idea what to expect at all,” said Chew, who estimates he will lose about $1,000 in pay.

School officials asked him what he wanted to have happen. Chew said he wanted to be back in the classroom with his students. That, apparently, wasn’t an option.

“I see this very much as a win for all of us. I’m happy that the school district didn’t send me packing,” he said, meaning it didn’t fire him.

He said he has welcomed e-mails of support from parents and educators from around the state, but has turned down their offers of money. He asked them to make a donation instead to an organization searching for a better alternative for assessing the state’s education system.

Chew said his wife makes enough money working as a medical doctor and researcher at the University of Washington to keep the bill collectors away.

Neither the Washington State School Directors Association nor the state teachers union could recall any previous cases of teachers refusing to administer the WASL.

“I know a lot of teachers have objections,” said Mary Lindquist, president of the Washington Education Association. “Every day I get e-mails from our members all over the state who express their deep concern over what this test is doing to their students in the classroom.”

Chew said he thinks there’s got to be a better way to help students reach their potential.

“All we have to do is have faith in these kids and work as hard as we can with these kids and their families and they’re going to do fine,” he said.

Copyright 2008 Associated Press. All rights reserved. This material may not be published, broadcast, rewritten, or redistributed.
[image: image5.png]

Tuesday, April 22, 2008
Last updated 11:02 a.m. PT

Teacher shuns WASL, earns suspension -- and praise

By JESSICA BLANCHARD
P-I REPORTER

A Seattle teacher's refusal to give the WASL has earned him a nine-day, unpaid suspension from his job -- and the admiration of WASL opponents around the state.[image: image6]
· Carl Chew' statement on the WASL
Carl Chew, a sixth-grade science teacher at Eckstein Middle School, said he knew he could be fired for insubordination for refusing to administer the annual standardized tests, which are used to gauge public-school students' academic performance and show progress toward meeting federal reading and math goals.

	[image: image7.png]

	

	Scott Eklund / P-I
	

	Carl Chew, a sixth-grade teacher at Eckstein Middle School, had with the WASL. So he refused to administer it to his students; district put him on leave. No luck for the students. A sub gave them the test.He is photographed at his home in Seattle on Monday.
	

Still, Chew said his moral and ethical objections to the Washington Assessment of Student Learning have grown in recent years, and he decided that he finally had to take a stand.

"Each year I would give the WASL, and I would promise myself I would never do it again," he said. "I decided, 'I'm not going to wimp out this time.' "

Last week, he typed a note of explanation to his colleagues, met with school administrators and was temporarily reassigned to work in the district's Science Materials Center, preparing classroom science kits. Though he was later suspended, Chew, 60, said his decision not to give the WASL -- a first for a teacher in Washington -- was worth it.

"I know for some teachers it's not an option," he said. "But it's going to take a lot of different people to stand up and say no before something really changes."

District spokesman David Tucker said Chew's absence from the classroom has had a minimal impact on students. A substitute administered last week's WASL tests to Chew's students, and will do so again this week, he said.

Chew is the latest in a string of educators, legislators and parents to voice growing concerns about the WASL, and opponents of the test said Monday they hoped his action would galvanize others.

"This is a really brave stand that he's taking," said Juanita Doyon, an anti-WASL activist and director of the nonprofit Parent Empowerment Network, which plans to donate money to Chew to help make up for his lost wages.

"Hopefully more (teachers) will follow suit."

The WASL always has been controversial, but opposition has risen dramatically as high school graduation approaches for the class of 2008. Those students are the first required to pass the reading, writing and math sections of the test, or an approved alternative, to earn a diploma.

Last month, several state legislators signed a letter asking State Auditor Brian Sonntag to audit the state's WASL contract, expressing concerns that the test has limited value and has become too costly. And several local teachers unions are voting this month on whether to issue votes of no confidence on state Superintendent of Public Instruction Terry Bergeson over her continued support of the test.

Mary Lindquist, president of the Washington Education Association, the state teachers union, said she's received a growing volume of calls and e-mails in recent months from parents and educators who are concerned about the WASL.

While she doesn't condone Chew's action, she said she understands his reasons. "We all want high standards for our students," she said. "But this test is just not the way to get at it."

In Seattle, Eckstein parents said they learned of Chew's actions Monday. Barbara Albertson, whose daughter is a sixth-grader at the school and one of Chew's students, said she admires Chew's courage.

"It's a wonderful example for the kids, whether they believe in it or not, to see a teacher they respect stand up and do this," she said. "This is an age group where they need to see role models like this, people who aren't afraid."

Eckstein PTSA co-President Peter Aberg took a more nuanced view. While acts of civil disobedience are necessary in some instances, he said, the WASL does have some value, and some parents and students want to take the test. "Shouldn't they have the choice of whether they're taking it or not?"

Chew knows he will likely face the same choice next year at WASL time, but said he's not worried.

"That's a long way off," he said. "I think there's enough time here to come up with a win-win solution."

P-I reporter Jessica Blanchard can be reached at 206-448-8322 or jessicablanchard@seattlepi.com. Read her School Zone blog at blog.seattlepi.com/schoolzone.
Skip ads and navigation
[image: image8.png]

Teacher shuns WASL, earns suspension -- and praise
A Seattle teacher's refusal to administer the WASL has earned him a nine-day, unpaid suspension from his job -- and the admiration of anti-WASL opponents around the state.

What do you think?

#418374

Posted by Miyagi-Hawk at 4/21/08 9:29 p.m.

This teacher should hook-up with Sabrina Weiner and start a tutoring business. As their own bosses, they won't have any objection to carrying out their own duties as assigned.

Posted by yaddayadda at 4/21/08 9:39 p.m.

Washington is not the first state to implement standardized testing, they were in the middle of the pack, time-wise. So why didn't the powers that be take a look at the tests designed by other states, pick the one that was the most comprehensive and BUY IT??? No, the egos that be insisted on reinventing the wheel at the taxpayer's expense and developed an inferior product. Egos trump education once again. How pathetic.

Posted by bbscout at 4/21/08 9:42 p.m.

Just a typical educator putting his own desires before those of the children and similarly going about it the wrong way.

Not going unnoticed...that he was an educator Seattle School District. Oh, how we rue for the days of John Stanford.

We do know that performance is primarily based on a child's support system and the quality of family life, and until the system/society focuses on leveling higher expectations from parents, this will be a futile effort.

Posted by Veritas vincit at 4/21/08 9:46 p.m.

Actions have consequences.

The world needs ditch diggers.

Posted by bdmike at 4/21/08 9:48 p.m.

My 14yo son told me a couple of weeks ago that it was WASL week. I told him all about how 4 days of school gets wasted every year so the politicians can feel they are doing something worthwhile. Voters can also feel better, thinking something is getting done.

So, it was a great teaching opportunity for me to inform my son about all the hypocrisy and self righteousness of politicians. Exactly how have schools improved due to the WASL test?

I know four days of school are blown off for this idiotic exercise in self indulgence by the bureaucracy.

Except for honors math, maybe it was the best thing my son will learn.

Posted by JohnnyT at 4/21/08 9:58 p.m.

The schools have dramatically improved because of the WASL. Kids are performing better. Kids that were on the edge, that would have been ignored, are getting focused help getting better. I see it every day at my kids school. Testing is a pain, but too much stuff would get ignored if it wasn't for the testing. Simply there is a significant band of kids between those that would always fail, and those that would always pass that are being better served by their schools. This band of kids will be better citizens because of this.

Exactly how have schools improved? Because more kids are being taught, and more kids are learning. Yes your honors kid was going to pass anyways. You know what, most of the time school is probably a waste of time for your kid. But there are ALOT of kids, alot of kids who are at basic risk to not being able to succeed, something your honor student doesn't have to worry about, that are succeeding, because of the WASL.

Posted by bdmike at 4/21/08 10:07 p.m.

JT

Good to know that school is a waste of time for talented kids. BTW, could you possibly point me toward any study that supports your OPINION that the anyone will become a better citizen because four days of the school year are spent to make the bureaucracy and politicians feel better about themselves? You state more kids are being taught because of the WASL. Where were they before the WASL, hiding under a rock?

Oh wait, let me guess, there is a study from the bureaucracy that explains the wonderful effects of the WASL. Did you write it?

Anybody who believes kids are succeeding because they take a test are hiding under some kind of delusion.

Posted by JohnnyT at 4/21/08 10:23 p.m.

First, if you want to improve the schools for your talented kids, do so. I would appreciate your help. I have one spectrum kid, and one APP kid.

As to my OPINION?? Ok seriously, have you read what any business leader says about school education. You think moving up the boderline kids from ignored and floundering to passing is a NEGATIVE affect, and you require special documentation that it isn't neutral or negative? Seriously? No, instead, that is so silly, I think I am going to put it on you that it isn't worthwhile. I have seen the kids improved. I have seen the test scores improve. I have seen the attention given to kids that were on the edge, and I have seen them succeed.

YES, they are learning. Yes they no more than before. Why the effort. Because of the high stakes test. The school and the teachers, and the parents, and the kids too, just didn't care. This band of kids that might not make it, are now making it.

Yes there are studies. Yes there are requests from the community. Yes the testing results are obvious. Yes I have seen it in the kids, and in the programs. And yes, get yourself educated it works.

And seriously, you are probably doing a lot of good for your kid. You discuss things, you push him, you give him respect for his honors class, and you worry about school being good for him. The WASL hardly hurts him. At worst he was going to pass anyways. Improve the honors class. Improve Spectrum ALO and APP. School at all levels can be improved. But seriously, the ones that need it most. The ones that we can help the most, are those that are almost succeeding. High stakes testing focuses resources on those kids, so that more pass.

Are you seriously trying to ask whether or not they have demonstrable reading, writhing. math and science skills are not going to be useful to them in society? Seriously? Wow. I accept these premises on faith. Really. Give me a study that shows they don't. Otherwise, I really can't hear your argument, which is more like some sort of dismissive bumpersticker describing your perceptions. Oh an opinion.

Posted by JohnnyT at 4/21/08 10:24 p.m.

know, not no. Oh well.

Posted by Siriusly at 4/21/08 10:37 p.m.

Aww...your precious little snowflake failed the WASL? Good thing no one in this country has to suffer being uncomfortable for any reason. Folks, the test is a joke. Anyone who can't do it is probably in a grade not suited to them. Standardized tests are benchmark. How can schools be assessed if there's no objective means to assess them?

Toolbags who think they get to pick and choose which rules and laws they get to follow fit the bill as criminals and should be treated as such. 'Cause, hell, rules are for little people, right?

Don't take that junk from that guy, Johnny T. His ad hominem arguements make him sound desperate.

Posted by senchang at 4/21/08 10:41 p.m.

The state of public education in this nation is diseastrous. Children in Asian and European countries are years ahead of our elementary age children in math and science. Try telling Stanford and Yale you object to testing and see how far you get on your college application.

Educators like Chew should be immediately terminated. Washington schools and government leaders need to fight against the relentless drive to mediocrity that already permeates large union dominated school districts in the country. Support market incentives like merit pay and removal of sub-par teachers.

Posted by kyber's Dad at 4/21/08 10:45 p.m.

Oh gawd..the teacher-bashers (people who haven't set foot in a classroom since childhood) are coming out of the woodwork!! What else is new...sigh.

Posted by prairieghost at 4/21/08 10:48 p.m.

this guy should know that he doesn't get to make the rules. what would his response be to a student who refused to take one of his tests? screw his delusions of grandeur for martyrdom. he should have terminated.

Posted by Spickard at 4/21/08 10:50 p.m.

Another martyr for independent thinking? I don't think so.

Here's the simple part: you get a job, you have a boss, you do what they tell you unless they are telling you to commit genocide or something. Or you quit.

The WASL doesn't waste THAT much time, people. It's basically two hours a day for eight days, spread out over two sessions. There are 180 school days. Do the math and you end up with the WASL taking up about .8% of the school year.

So, Getting your panties in a bunch about the WASL makes for good newsprint, but the rest of us do our best to teach the rest of the time and don't complain about it. Why this has become a hill to die on is beyond me. What the hell did he expect from his administrators? Everybody idealizes this as some sort of moral issue. It's not. Good employees can disagree with the boss's orders and still carry them out. Prima Donnas aren't good employees, for obvious reasons.

Posted by Stew Phyd at 4/21/08 11:01 p.m.

Yeah flamers I already see the letters in waste are transposed. If there was an edit available it would have been done already.

Posted by immuhguy at 4/21/08 11:03 p.m.

WASL is a joke no doubt. Im a student in school to become a teacher and have taken parts of the WASL to see what its about...its a joke...

Posted by Wake Me Up When It's Over at 4/21/08 11:07 p.m.

Johnny T--

I differ with your analysis. What some kids are getting better at is taking tests, not necessarily improving their overall intellectual capabilities by doing well on the WASL.

Using the WASL as the most significant measure of student achievement presents the following problems. 1) narrowing the curriculum far too much 2) teaching to the test 3) taking precious resources away from programs that can help a student become more well rounded such as art, music, health, fitness, social studies, world languages, career and technical courses.

Students not fortunate enough to 'do well' on the test are losing more and more opportunities that could help them connect and improve in all their classes over time. Having all students succeed at the same time on the WASL is as unlikely as having all kids begin reading at the same time at the same level. The harder you squeeze, the more leaks appear. It's an unnatural act.

It's time the WASL was scrapped in favor of more insightful educational leadership at all levels; state, district, and school. We don't seem to understand that learning is not a commodity or a product, it is an intuitive happening that takes form in many different ways. Narrowing choices hurts, not helps our students.

Unfortunately, tests like this show the limitations of unimaginative educational leaders who don't understand how much learning takes place, only the way THEY learn best.

I would like to see accurate statistics published from OSPI that show how students have fared on the test since it's inception, when it was 'sold' to us as merely a 'system check.'

Put me on the side with Mr. Chew. I admire his stance and willingness to sacrifice 9 days of pay to show the silliness of this whole mess.

Posted by gimmeabreak at 4/21/08 11:24 p.m.

Can we agree that SOME sort of OBJECTIVE method of evaluating pupil performance and progress is necessary? Every one of us who has succeeded in life despite bad grades in school knows that grades, while helpful, are in the end the subjective judgements of individual teachers at best.

What is the best method of providing a prospective employer or college a realistic idea of the minimum knowledge that can be expected from an applicant holding a Washington State high school diploma? If a genius and someone who can't read present the same diploma, how is anyone supposed to take Washington's HS diploma seriously.

Teaching in the United States is the only profession left that stubbornly refuses for its members to be graded on performance using objective evaluation methods and metrics. All the while, colleges and universities are forced to offer remedial reading and math courses to freshman and sophomores who supposedly spent 12 years in school learning the basics of each.

My youngest daughter graduated from the German high school system. They take final exams for every required subject using state standards for minimum required knowledge. The minimum is the lowest passing grade. This is similar to most other school systems in developed countries.

Although it is impossible for me to judge, it is very possible that the WASL is a lousy test. If that is truly the case, then why doesn't the teachers' union put together a working group to recommend a better testing and evaluation process instead of just constantly saying "no" to any idea for objective evaluation?

Better a few days lost to testing and evaluation each year than a meaningless diploma at the end.

Posted by High Desert Coug at 4/21/08 11:29 p.m.

I heard this idiot on KVI this afternoon. I quit listening when he spouted some nonsense about how he isn't teaching kids to join corporate America, he's not interested in just teaching them to get a job, they need to think outside the box, etc.

Two weeks without pay isn't enough. Fire him, and he can go teach at a private school if he wants....or he can think outside the box and start giving free lectures in the park.

Either way, he doesn't deserve to be paid with taxpayer dollars.

Posted by Wake Me Up When It's Over at 4/21/08 11:35 p.m.

Yes, HDC, corporate America is a wonderful example to follow; all we need is little drones to follow their yellow brick road and do whatever they say. Maybe they could all go into the mortgage business.

Posted by Siriusly at 4/21/08 11:37 p.m.

Yay...nice way to prove your point with hyperbole, Wake. Good thing not all kids are "free spirits" like yours. The last thing this country needs is another generation that thinks the rules don't apply to them.

Posted by cubsfaninseattle at 4/21/08 11:41 p.m.

Let's perhaps entertain the possibility that this teacher may not be all that good and the test results might just be the evidence.

Posted by questioner87Z at 4/21/08 11:44 p.m.

Suspension? Nope... fire him. And yank his credential. I don't want him anywhere near a classroom, teaching our children.

Posted by JohnnyT at 4/21/08 11:44 p.m.

Wake Me Up When It's Over -

The status quo hasn't worked. There have been times where fantastic teachers have motivated kids to do fantastic things. Unfortunately. this almost never happens, and is pretty much isn't duplicatable. Going back to the world as it was is hardly the answer.

They simply do not teach to the test. The test is too complex for that. The test is actually a good teaching mechanism. It enforces concepts and the kids are putting total effort into the tests. There is probably more learning that happens during the test then there is in most other hours in the year.

This whole squeezing allegory is simply wrong. Simply, the vast majority are going to pass (with the exceptions of certain school populations). And some portion are never going to pass (though that bar gets lower and lower through improved ability). I have been in several schools where I have witnessed focused education, teaching, on the kids that are on the edge of passing. This simply is NOT a bad thing for those kids.

My kids have PE, Music, World Languages, Social Studies, Family Math Night, and the rest. They simply have tons of things that they are learning. From the profound to the fun. And they spend the effort needed on reading, and the skills of writing, and learning math.

This whole "intuitive" thing, is fine I suppose, but learning is not magic. Learning is an activity. Learning happens by doing. Learning is also best if it is inclusive.

My direct experience is that kids that fall off the bell curve, are ignored in some fashion or another by the whole system. It has been that way my entire school career, and until the WASL brought light down on the existing system, many many kids weren't being served well by their schools.

The very simple fact of measuring has improved the educational experience. If not simply measurable in the scores, it is visible in the caring and drive in the success of the WASL at all levels of the school. From Parents to administrators, from teachers to students. You can just feel it. That is an improvement.

Are schools fixed? Hell no. There are many many things that can and should be improved. But, the WASL really should be an included part of that process. What I suspect that will happen is that the WASL will become easier and not harder for most of the students as they move from failure to success. I recall earlier interviews that showed that to be precisely true. Once the WASL skills become ingrained, then, then, all of the other things that make a person a more well rounded individual, are easier. They learn more in the classes, because they can read. They learn more in the classes, because they can better express their ideas. They can learn more in the classes, because they understand the math, they understand the principles.

The WASL is not an either/or as y'all seem to profess. It is hard, and it is culture changing, and it is important. This does not make it wrong. It is also enabling, benefitting, and is bringing more kids skills up so that they are able to succeed at other classes, and eventually in their jobs.

Like I said, improve your schools. Find ways to make it better for your kids, to learn more and appreciate the process even better. All I see with the kids is determination and grit. Not all will succeed. But you should see them try. And you should see the people that try to help them best they can. You should see parents that didn't really care before, start caring. This is bad??? Wow.

Posted by Wake Me Up When It's Over at 4/21/08 11:45 p.m.

Siriusly,

Since when do the rules apply to corporate America? They just make them up as they go and we just watch. The example we adults set is not a pretty one for the most part.

Posted by galapagosfinch at 4/21/08 11:48 p.m.

From the tone of the comments, the ONLY remaining virtue, or is it a requirement, of anyone in this nation is to OBEY, whatever your reasons and whatever the effects.
Original thinking, standing for what you believe is right even against the law, and refusing to follow the orders of self-serving, or criminal, superiors are now to be things we admire only in fictional characters.

The America that remains after only eight years of Bush is likely doomed to degenerate beyond repair, and certainly seems to deserve such a fate.

Posted by High Desert Coug at 4/21/08 11:49 p.m.

He wasn't just talking about corporate America. He also said that he didn't think it was his purpose to prepare them to get jobs.

Here's a newsflash that liberals never understand: you don't have to be in corporate America to do well. I know that the elitists like to preach from their offices in downtown Seattle, but plumbers, electricians and carpenters do pretty well for themselves.

And they need the skills that are on the WASL.

Fire him if he won't prepare them properly.

Posted by shinwa at 4/22/08 12:24 a.m.

I heard this man on the news saying that the WASL is flawed because it's written in the language of white, middle-class America.

This is the problem with someone who starts teaching so late in life - they don't fully understand the consequences of allowing children to go through their lives believing that street slang or broken English is acceptable.

I'm sure many people will now call me a racist - but the plain and simple truth is that if you can't speak passible English with confidence and clarity - you'll be flipping burgers for the rest of your life and picking up the trash of

People accuse the rich and white of keeping poor people poor - in actuality, it is the white "sympathizers" that keep these people in poverty because they fight to keep them 'safe' from learning the skills NECESSARY to be successful with mainstream culture - and those who don't know any better fall right into that trap, quickly realizing that language is the key to success once it's much too late to undo the damage.

Keep this is mind when you decide whom to call a racist.

Posted by shinwa at 4/22/08 12:28 a.m.

Oops - some of my text got cut out. That's supposed to say - 'picking up the trash of the rest of us.' And it's true, if those people had solid language skills they would be competitive for a far better position in life.

Posted by Wake Me Up When It's Over at 4/22/08 12:30 a.m.

Johnny T

I'm guessing your experience is with schools that are located in an area with a lot of parental support at home. I know a lot of public school teachers and workers--and your positive WASL experience is definitely NOT the one they portray.

I even know teachers who in the past have helped formulate questions on some of the WASL tests who are not happy with the emphasis those tests took on, nor was there always agreement on the focus of those tests.

Of course, standards and testing should be part of any curriculum I agree, but no ONE BIG test can possibly purport to accurately assess ALL students fairly. Different forms of assessment are important for the same reasons that teaching to various learning styles is important.

A real truth in the matter is that too many people don't want to take the time to assess portfolios or can't figure out how to work them into their matrix. As a prospective employer, I would much prefer to see a body of the student's work in addition to a resume bloated in a prep class for doing just that, along with a bunch of test scores. I would also put a lot of emphasis on teacher recommendations and senior projects are also a good idea, where a student must demonstrate specific skills and mastery before a committee before a diploma is offered.

Lastly, I have heard from many teachers that the converse is true re: 'WASL skills becoming ingrained.' This phrase makes my point. These should be skills tested within the WASL, not FOR the WASL. There are many children that are able to learn those skills more easily after being inspired to do so in other ways. For example, the 'how' of writing is not the only skill to be developed, but the 'want' to write should be too. Anytime we can inspire the rationale for learning something, it becomes much more meaningful than saying 'because it's on the test.'

I respect your varying point of view, but I'm done now.

Posted by keepreadinifithurts at 4/22/08 12:41 a.m.

The purpose of pursuing/recieving education is to equip the individual with skills which will hopefully, with some luck, will assist them in the pursuit of life, liberty, and happiness, but increasingly, if you aren't technically proficient and literate, that golden door gets slammed shut pretty rapidly, and right in your face. So, test whatever, just make sure that people's kids are, in fact, being equipped with the necessary skill set to prepare them for higher education and the working world. Bill Gates is all set to use his billions to arm-wrestle the government into signing off on his personalized edition of our immigration laws, so, decisions, decisions. Is the WASL test cumbersome, is it fair, is this guy trying to slide one under the door and hand out fraudulent diplomas, what's the Real Deal, here?

Posted by walts_spot at 4/22/08 12:56 a.m.

America is quickly sliding toward a multicultural, multi-language, single parent no rules society. Why have standards that prove that? Our proud numbers reflect that - 30% drop out rate, 50% STD among blacks, teachers overwhelmed with multiple languages, 25% graduation rate in Detroit.

The WASL gets in the way of being dumb. Good think my kids understood that high school is only a stepping stone to college.

Posted by EntagledSoul at 4/22/08 2:32 a.m.

Way to go!!! It is about time that a teacher stood up and put his money where his mouth is!!!! The test is worthless and most teachers know this. It is just too bad that more teaches don't stand up and speak out, about this test.

Posted by DaUnionBoss at 4/22/08 3:26 a.m.

Imagine - the teacher's union has spent the last 50 years running education into the ground with no feedback loop to measure their efficacy. The 'standardized test' comes along which will illume the classroom with sunlight and show the world how well or poorly we teach vulnerable kids that CAN'T attend school anywhere else...and the unionized educators want to shut it down.

Nevermind a regressive tax visited on the poor - this is regressive curricula wrought by rich, unionized educators. These kids don't have the money to attend private school where hypocritical union educators send their own kids - in significantly higher percentages than the public at large. Why IS that? I wonder if THIS teacher's kid attends PUBLIC school?

Don't assess the educators. Just pay them.
Posted by shasar at 4/22/08 3:28 a.m.

Some form of national testing is needed to insure that students are getting a good education. Right now, the only national testing we have is the WASL.

It was found that some teachers were not teaching well. A national testing device brings out which schools and teachers are the culprits of children left behind.

If students from particular schools and particular teachers are unable to pass the WASL testing, they stand out and show which schools and which teachers are failing those students.

We need an educational accountability. WASL is all we have....other than students graduating with inadequate educations, which is "after the fact" and too late for the student.

Go to a high school football game and it appears that the emphasis on education is winning the football game. Why not that much emphasis on academic studies rather than the sports programs?

Another way of asking that question is 'What has football games, baseball games, etc., etc., etc., got to do with receiving an academic education?

The students failing of the WASL tests wave the flags needed to change teaching habits.

Posted by DaUnionBoss at 4/22/08 3:40 a.m.

Reduce, Reuse, Recycle government: WAY more expensive than energy.

The mainstreammedia should perform an analysis of the financial impact the public school teacher's union has had on the earning capacity of the United States. After all, our scholars - or dropouts, take your pick - compete on the world stage for jobs on an 'outsourcing' planet Earth. Earth Day is coming up - funny that now it is about jobs.

Here is an exam taken in public school a while ago:

Grammar (Time, one hour)
1. Give nine rules for the use of Capital Letters.
2. Name the Parts of Speech and define those that have no Modifications.
3. Define Verse, Stanza and Paragraph.
4. What are the Principal Parts of a verb. Give Principal Parts of. lie, lay and run
5. Define Case, Illustrate each Case.
6. What is Punctuation? Give rules for principal marks of Punctuation.
7. Write a composition of about 150 words and show therein that you understand the practical use of the rules of grammar.
Arithmetic (Time, 1.25 hours)
1. Name and define the Fundamental Rules of Arithmetic.
2. A wagon box is 2 ft deep, 10 feet long, and 3 ft. wide. How many bushels of wheat will it hold?
3. If a load of wheat weighs 3942 lbs., what is it worth at
50cts/bushel, deducting 1050lbs. for tare?
4. District No. 33 has a valuation of $35,00 0. What is the necessary levy to carry on a school seven months at $50 per month, and have $104 for incidentals?
5. Find cost of 6720 lbs. coal at $6.00 per ton.
6. Find the interest of $512.60 for 8 months and 18 days at 7 percent.
7. What is the cost of 40 boards 12 inches wide and 16 ft. long at $20 per meter?
8 Find bank discount on $300 for 90 days (no grace) at 10 percent.
9. What is the cost of a square farm at $15 per acre, the distance
around which is 640 rods?
10. Write a Bank Check, a Promissory Note, and a Receipt.
U. S. History (Time, 45 minutes)
1. Give the epochs into which U. S. History is divided.
2. Give an account of the discovery of America by Columbus
3. Relate the causes and results of the Revolutionary War.
4. Show the territorial growth of the United States
5. Tell what you can of the history of Kansas
6. Describe three of the most prominent battles of the Rebellion.
7. Who were the following: Morse, Whitney, Fulton, Bell , Lincoln, Penn, and Howe?
8. Name events connected with the following dates: 1607, 1620, 1800, 1849, 1865.
Orthography (Time, one hour)
1. What is meant by the following: Alphabet, phonetic, orthography, etymology, syllabication?
2. What are elementary sounds? How classified?
3. What are the following, and give examples of each: Trigraph, sub vocals, diphthong, cognate letters, linguals?
4. Give four substitutes for caret 'u'.
5. Give two rules for spelling words with final 'e.' Name two
exceptions under each rule.
6. Give two uses of silent letters in spelling. Illustrate each.
7. Define the following prefixes and use in connection with a word: bi, dis, mis, pre, semi, post, non, inter, mono, sup
8. Mark diacritically and divide into syllables the following, and name the sign that indicates the sound: card, ball, mercy, sir, odd, cell, rise, blood, fare, last.
9. Use the following correctly in sentences: cite, site, sight, fane,
fain, feign, vane, vain, vein, raze, raise, rays.
10. Write 10 words frequently mispronounced and indicate pronunciation by use of diacritical marks and by syllabication.
Geography (Time, one hour)
1. What is climate? Upon what does climate depend?
2. How do you account for the extremes of climate in Kansas ?
3. Of what use are rivers? Of what use is the ocean?
4. Describe the mountains of North America
5. Name and describe the following: Monrovia, Odessa, Denver,
Manitoba, Hecla, Yukon, St. Helena, Juan Fernandez, Aspinwall & Orinoco. 6. Name and locate the principal trade centers of the U.S.
7. Name all the republics of Europe and give the capital of each.
8. Why is the Atlantic Coast colder than the Pacific in th e same latitude?
9. Describe the process by which the water of the ocean returns to the sources of rivers.
10. Describe the movements of the earth. Give the inclination of the earth.

This is the eighth-grade final exam from 1895 in Salina , KS , USA It was taken from the original document on file at the Smokey Valley Genealogical Society and Library in Salina , KS , and reprinted by the Salina Journal.

You would laugh if not for crying because this is WAY more difficult than the WASL. Does your kid seem kinda uneducated? Thank a union. Brought together by government employment. How much has this cost us Economist Magazine? Institutionalized stupidity.

Also notice that the exam took five hours to complete.
Gives the saying 'she/he only had an 8th grade education' a whole new meaning, doesn't it?

What happened to us? Unions.

Posted by liberalprogressive at 4/22/08 4:00 a.m.

several local teachers unions are voting this month on whether to issue votes of no confidence on state Superintendent of Public Instruction Terry Bergeson over her continued support of the test.

Mary Lindquist, president of the Washington Education Association, the state teachers union..."We all want high standards for our students," she said. "But this test is just not the way to get at it."

That's odd. I thought teachers test to measure understanding.

And test uniformly, so as not to introduce noise factors.

And test across all cohort groups to insure validity.

Which is exactly what the WASL is. Odd indeed these unions would rail against it. I guess THEIR kid's job won't be the outsourced one because of weak math, or the inability to write a coherent paragraph.

Posted by capt lewis at 4/22/08 4:26 a.m.

It's almost comical to read some of these misinformed educational experts chiming in. I guess spending time in a public education class room for up to 12 years makes you an authority on the subject. At least they learned to read and write somewhere, unfortunately.

I applaud Mr. Chew to stand up to the waste that the WASL is. What really should be done is remove it as a graduation requirement & make it an endorsement.

Instead of punishing schools (NCLB), we should be rewarding them. We stop educating and start teaching our kids how to pass tests without learning how to cope in the real world. We can teach monkeys how to pass tests, but aftewards they will still be monkeys. Good luck on finding a uniform test for all. When your kid is the square peg in the round hole of public education don't tell me about uniform testing. It doesn't exist.

Blame the teachers all you want but when the laws are made by politicians and the yelping tax payer has to foot the bill it makes me think that the wrong people are being required to take standardized testing.

Here's an original idea;

Fully fund education in this state for once. Show me where it has at any time. Leave it in the hands of parents and teachers to run. If you're worried about your tax dollar, show up at the board meetings. Secondly, do away with the majority of adminstration. There's where a good deal of waste comes from.

Just look at Northshore schools....

Posted by foulshot at 4/22/08 4:33 a.m.

I see the republicans have a firm hold on lockstep, heil hitler, follow orders, do your duty, be a team player, don't color outside the lines, no square pegs in round holes, giving your life for oil is commendable, and above all - breed no teachers who think for themselves.

Posted by Danube Logus at 4/22/08 4:34 a.m.

Carl Chew is a walking promotion for Seattle-area private schools. Why would anyone send their child to a Seattle public school with teachers like Chew who think "ebonics" is a some kind of a language? I heard his interview on KTTH 770 AM yesterday on the David Boaz show. What a disgrace!

Posted by frecklesan at 4/22/08 5:05 a.m.

Bravo, bravo, bravo. Good for him!!

Posted by parfait4congress08 at 4/22/08 5:07 a.m.

Our children were once educated, now they are indoctrinated. Has anyone ever checked out the difference between High School graduate requirements of today VS those prior to WWII?

Posted by amy betterman at 4/22/08 5:07 a.m.

I guess spending time in a public education class room for up to 12 years makes you an authority on the subject. Yes an authority on WHAT subject is the question. For you it is obviously whining for more compensation. So sad, too bad for the kids, huh?

'We'll start caring about students when students start paying union dues'
- the leadership of the National Education Association a few years back

Posted by amy betterman at 4/22/08 5:10 a.m.

God forbid we test public school teachers.
For effectiveness.
For anything.

Posted by hparks_3 at 4/22/08 5:11 a.m.

Malcontents like this are why I have been voting NO on school levies for many years now.

Teachers denying accountability, and then teaching their studets that that is acceptable---no wonder the WASL is in place!

Posted by homegirl at 4/22/08 5:32 a.m.

Stick to teaching the basics!!!!

Posted by Bugsly at 4/22/08 5:43 a.m.

Teachers don't want any standards. A high school diploma might as well be a mail order item.

Posted by Cloey at 4/22/08 5:55 a.m.

Anyone who sends their child to public school is nuts, especially those living in Seattle.

Posted by DangerNut at 4/22/08 5:56 a.m.

Suspended? He should be fired instantly. Of course he doesn't want his students held to a standard. He and they will both fail if there are.

Posted by michaelsclass at 4/22/08 6:21 a.m.

Fire him immediately.

Posted by seattlecynic at 4/22/08 6:23 a.m.

Jessica Blanchard was remiss in not including a key piece of information in her article - Mr. Chew's length of service as a public educator in Washington state. At age 60, it's possible he's enrolled in the TRS 1 retirement program and eligible for a full state pension. If that's the case, his public act of insubordination will not result in any significant loss of salary or benefits even if he is fired. On the other hand, if he isn't eligible for TRS 1 his actions could be considered a genuine sacrifice since he is a few years away from collecting pension benefits or Social Security. In either case, the message Mr. Chew has sent to his students is simple - if you don't like the system, don't work hard within the system to bring about change, just refuse to follow orders and walk away. Even more troubling is his cavalier attitude toward his contractual obligation to his employer; he made a promise and then reneged. The system and the WASL is not perfect, I think most teachers would agree but. insubordination is not the way to effect change. Mr. Chew thinks "he will likely face the same choice next year at WASL time". If the proper punishment is meted out, he won't have to face that choice next year or at any time in the future.

Posted by What a weird state! at 4/22/08 6:40 a.m.

Growing up in NYC (in the dysfunctional early 80's) I recall we had state approved standard tests in all of the core subjects each year. They were called Regent's exams and if you did not pass them you did not advance beyond the course. Why are people griping about 1 exam? Kids should get used to standardized tests if they want to have any hope of getting into a college

Posted by DonA1 at 4/22/08 6:42 a.m.

If schools would spend time teaching civics, history, visual and performing arts and literature, our kids would be better off than spending so much time with the standardized testing.

Posted by LoveYourViaduct at 4/22/08 6:42 a.m.

Kudos to Mr Chew for calling BS on the Worthless Asinine Stupid Latrine that is WASL. Another example of the Emperor of Public Instruction having no clothes.

+++ Posted by foulshot at 4/22/08 4:33 a.m.

above all - breed no teachers who think for themselves.

What next??? God forbid we let STUDENTS think for themselves - what will we do for the next generation of mindless automatons the SPI wants to turn out?

Maybe they still make teachers like (a former SPS teacher of mine) Conner Reed after all. Though Mr Chew may never be in the majority, someone needs to push the envelope and flush WASL down the toilet.

Posted by Roosevelt at 4/22/08 7:00 a.m.

Hello Mr. DaUnionBoss

That 8th grade test from 1895 is a hoax.
http://www.snopes.com/language/document/1895exam.asp

Posted by kaycee at 4/22/08 7:09 a.m.

As a Math Tutor, I have helped many students at different grade levels over the past few years prepare for the WASL using example WASL questions provided by the State of Washington.

The word "ASININE" still would not begin to describe this poorly written and designed test!

We find numerous errors in leaving out key elements to answer questions, wrong answers provided to educators in their answer keys, having to rewrite questions just to make them understandable to the students and worst of all is that all of these issues could have been simply solved by the usage of a test like the CTBS (California Test of Basic Aptitude Skills) without spending millions of dollars and creating an environment of fear, dread and hate.

Terry Bergeson and the State of Washington Board of Education need to slapped (maybe literally and figuratively) in their continued push to administer one of the worst designed tests ever devised to determine student competancy.

Posted by Quintyx at 4/22/08 7:11 a.m.

Fire him, next you will be letting the union dictate what you teach.

Posted by Skimission at 4/22/08 7:15 a.m.

The guy is bullet proof. He has the years and the age and is essentally untouchable and can do what he wants.

Posted by B-Town Boy at 4/22/08 7:19 a.m.

Just as others have wrote, can we agree that there needs to be some sort of objective testing at certain intervals?

I have a large number of friends and family who are teachers in the area (two of them are principals). One of the biggest gripes I hear from them is that too many kids get passed on to the next grade, even though they have not come close to achieving grade-level standards.

Most school districts will pass kids on to the next grade simply for social reasons, and not academic ones. The rationale by the administrators is better to keep a student with kids their own age and social level than hold them back.

This is a rediculous idea. Heaven forbid a failing student is required to repeat a grade!

It seems to me that there needs to be proficiency and mastery objective testing for each subject, and at CLOSER intervals. Once you fall behind in subjects like math and science, it is impossible to move to the next level. You absolutely have to prove proficiency and mastery in these subjects.

I've seen the WASL, and admit it is not perfect. However, it is my opinion that if public schools were simply spent more time on the basics, and testing proficiency thoughout the year, there would be little need to spend weeks/months preparing for the WASL test format. Students would be prepared and ready to take this imperfect test.

I am a hardcore labor guy, and I support public schools (and most of the teachers). But, I could not bring myself to send my yound child to our local school district (Highline). The district lacks focus and is simply treading water in a pool of mediocrity. I chose a local private schools who does not spend any time teaching about the WASL format and topics.

Their teachers simply teach the basics (and much more) and when WASL comes around, these students achieve high scores with ease.

Posted by sweetpea123 at 4/22/08 7:20 a.m.

Heck, we used to have standardized testing as kids...every single year.
We were taught what was needed, not to pass some test. These days, everything is geared toward the WASL and then we have spineless leaders who decide it's not going so well, so rather than dump the test and teach again, they simply decide to NOT require the test to count...how stupid is that?
I suggest everyone watch a documentary called "Two Million Minutes"...
It proves that other countries, like China and India will continue to beat us on education for a couple of reasons. Because we don't hold kids to a work ethic type standard and we attempt to educate absolutely everyone, no matter their ability or ambition, a failing notion from the start. These other emerging countries concentrate on the best and the brightest and they don't educate all, they don't educate foreigners, unless they pay for it, they don't educate the disabled and they don't bother w/ those who are disciplinary problems.

Posted by nmblned at 4/22/08 7:21 a.m.

Taking tests is part of teaching, gauges progress. fire him.

Posted by moirao at 4/22/08 7:23 a.m.

right on mr chew!! if the teachers would stand as you do and make learning interesting and fun the testing wouldnt be needed. are you or the students being tested?

Posted by WA_REDNCK at 4/22/08 7:25 a.m.

No Child Left Behind is a joke and a sad testimony to the rapid and constant decline of our schools and our lives in general. This system does not exist to insure the education of our children but to insure compliance with an idiotic policy perpetuated by know-it-all liberal bureaucrats who are more worried about the perception of political correctness than they are the true welfare of our children. Again we are subjected to a system that has its sites on what is easiest not what is best. A system designed to coddle minimal effort instead of pushing to achieve excellence. Is it any wonder we losing our advantage on other nations in the technical job market?

Should any child be left behind? Absolutely not, but they should be challenged to do their very best.

The WASL holds our brightest and most talented back more than it helps others to achieve. We are involved in the systematic "dumbing down" of our children's curriculum to show a false level of academic acuity. We should be taking steps to improve our children’s learning opportunities and increase their desire for excellence instead of forcing the schools into a system of mediocrity. We have taken creative and intuitive thinking out of the hands of our teachers and turned them into WASL robots. We are losing more and more of our best and brightest teachers because of it.

It’s apparent that, like in so many other aspects of our society, we are taking the path of least resistance instead of pushing to succeed. Arguably, and rightfully so, success is a relative term and applies differently to everyone and everything, but the bar should be constantly raised not lowered to the easiest attainable level.

I applaud Mr. Chew for not only recognizing the deficiencies in the system but for having the intestinal fortitude to stand up for what he and I believe is right. I hope he is seen as a whistle blower on a flawed system more than an instigator and trouble maker. Maybe the powers at be will take notice. I’m sure they probably will, but not in a favorable manner for the concerns expressed by Mr. Chew.

Posted by CRuud at 4/22/08 7:26 a.m.

The number one flaw in theses tests is:

1) They cover material in April that isn't even TAUGHT in the curriculm until May and June.

For the results of these tests(assessments) to be of ANY use, the tests need to be administered at the BEGINNING of the school year and assess where each student is at.

Assessing what the student has retained is the TRUE test of how an educator is performing as well. IF studies are being taught in relevant and meaningful ways the students can apply to everyday living, they WILL retain the information.

Student's current needs would be identified and
addressed through the current year. Making each year
relevant to the student's educational level.

The way these tests are implemented at the current time makes no sense and has no value to the school, the districts/state or more importantly the students.

They are a waste of time, money and the energy and stress in dealing with them. Just another state boondoggle.

Posted by lalapalouser at 4/22/08 7:34 a.m.

There are other ways to show displeasure. Would it be ok for a cop to refuse to enforce laws he/she didn't agree with? Building inspectors refusing to follow codes? You get the point.

Posted by Shambles at 4/22/08 7:36 a.m.

I was all set to be behind Mr. Crew, until I heard him speak. He was on a radio show yesterday afternoon and he stated right out of the box that the test is written in a “White Middle Class” Language……He stated the test should be altered to Ebonics for those poor black kids…..

What? I though we spoke English here, Bill Cosby is right Ebonics is a failure to teach English.

Typical Liberal, dumb down standards for the poor helpless minorities…..

What’s really funny here I remember all the debate demanding some sort of testing standard……now look at the Monster you cry-baby liberals made of the education system here…..LOL!

Posted by Big Caddy at 4/22/08 7:39 a.m.

Simple insubordination. Chew should be fired. I heard him interviewed. Said he was against the WASL because it favored middle class white kids.

I am not a supporter of WASL but I think some performance test should be required. WASL is too long - gives the teachers another week of not teaching. 'Teaching to the WASL' also eliminates non-core curriculum that may be better for some kids - especially the voc-path group.

But Chew can't be out there making his own rules. Would you be championing him if he insisted on teaching from the Bible?

Fire Chew, fire Bergeson....

Posted by Shambles at 4/22/08 7:40 a.m.

Would it be ok for a cop to refuse to enforce laws he/she didn't agree with?………

Well it’s already happening. There was something out of the UK were Muslim Bobbies were aloud to NOT have to stand watch over Jewish Churches and so forth…..

Posted by Mizz Givens at 4/22/08 7:40 a.m.

Hey Shinwa ... pick up your own trash. And while you're doing it, think about why it's so important to you that people assimilate. How disgusting.

Posted by Aunt Edna at 4/22/08 7:44 a.m.

Mr. Crew apparently submitted a list of his objections to the test in writing.

However, the PI has failed to list ANY of them in this article.

Does anybody know what this man finds so odious with this specific test?

Before I applaud or condemn his actions, I should very much like to know his motivations.

Posted by kilroy77 at 4/22/08 7:45 a.m.

A hero of our failed educational system.He should do what he wants, he can never be fired.I hope he looks with pride at the high school gaduation rates in the area, they reflect the outcome of his great works.

Posted by OmManiPadmeHung at 4/22/08 7:51 a.m.

It is difficult for most people to understand what white privilege is. They use the logic of a racist and classist system to justify their arguments. Rather like trying to clean the (white)sheets except that the water is already dirty to start with. Yes indeed, please pick up your trash.

Posted by hadid at 4/22/08 7:54 a.m.

WASL doesn't affect the honors kids or the kids who actually study and take school seriously. The only ones complaining are the ones barely getting by doing the minimal. Growing up in the midwest I honestly cant remember one kid I started high school with not graduating. Here in Seattle I've heard reports where the dropout rate is over fifty percent. I did go to a private school but I knew a lot of kids in public school and all graduated. Seattle schools have been screwed up for the seventeen years I've lived here and now that standardized tests have been implemented people want to complain about it being unfair. What's unfair is having kids who want to learn around those that could care less. When Seattle schools make learning a priority and make parents responsible Seattle will reap the benefits and not have to hire abroad to fill jobs locally.

Posted by TNTwith6kids at 4/22/08 7:55 a.m.

Good for Carl Chew! It's one thing to have a test to assess the students, but its another thing to teach the children how to pass a test to make the State's numbers look good!

Posted by sustainability at 4/22/08 7:56 a.m.

This teacher needs to analyze the reasons that underpinned the necessity for a WASL, and not just look at the inconvenience caused by it.

Posted by grahamhillrocks at 4/22/08 8:00 a.m.

Good for him. I applaud his bravery for having the fortitude to do the right thing. I'm not opposed to standardized testing in some form but too much rides on this one test. Something is clearly wrong with this picture.

Posted by uwhusky84 at 4/22/08 8:01 a.m.

As far as publicity stunts go, it is working. For those saying the teacher is brave, bold, etc., I think they're crazy.

Posted by Aunt Edna at 4/22/08 8:05 a.m.

I'm still waiting patiently for someone (perhaps a reporter?) to reveal his list of specific objections.

This is rather like heaping praise or condemnation on someone who runs across the freeway without having any idea of what they are running from or to.

Posted by Ruralcoug at 4/22/08 8:06 a.m.

Im curious of how his classroom will interpret his decision. Will they take his next homework assignment and refuse to do it in protest? Will they refuse to take the next exam because they dont feel its worthy of their level of education or is poorly written? What standard of chaos and thinking "out of the box" will return to him?

He is employeed by a school district to carry out the duties of teaching as assigned. He failed to follow thru with those duties but also set a poor example, in my opinion of couse, to his students.

This is not the forum for his arguement. If he doesnt agree with the WASL I am sure there are many different forums and avenues open to teachers to debate the problems it has. Refusing to give the exam is not one. He let his class down, the parents down, the district down, and the tax payers down who expect him to do the job he was hired to do and that he agreed to perform.

Just for the record I am no fan of the WASL. I own my own business and if an employee came to me and refused to do their job I would not suspend them, I would have fired them.

Posted by Checkyourrealty at 4/22/08 8:08 a.m.

I keep telling my kids that the politicians will dumb it down soon enough, remember your talking money and votes, those politicians won't let a good education stand in the way of reelection. The WEA and politicians are ensuring that we'll be a third rate nation soon. I keep telling my kids how important an education is and that this is a different world than when I was growing up.

Posted by equalibrium at 4/22/08 8:12 a.m.

What a visionary!!!! This man will go down with the likes of Martin Luthor King & Ghandi as the all time greatest non-violent protestors.

Posted by Seatawk at 4/22/08 8:16 a.m.

Move over Watada & Corrie. A new hero to the far left has emerged.

Posted by Shambles at 4/22/08 8:17 a.m.

"In the first place, we should insist that if the immigrant who comes here
in good faith becomes an American and assimilates himself to us, he shall be
treated on an exact equality with everyone else, for it is an outrage to
discriminate against any such man because of creed, or birthplace, or
origin. But this is predicated upon the person's becoming in every facet an
American, and nothing but an American...There can be no divided allegiance
here. Any man who says he is an American, but something else also, isn't an
American at all. We have room for but one flag, the American flag... We have
room for but one language here, and that is the English language... and we
have room for but one sole loyalty and that is a loyalty to the Am! erican
people."

Theodore Roosevelt 1907

People accuse the rich and white of keeping poor people poor - in actuality, it is the white "sympathizers" that keep these people in poverty because they fight to keep them 'safe' from learning the skills NECESSARY to be successful with mainstream culture - and those who don't know any better fall right into that trap, quickly realizing that language is the key to success once it's much too late to undo the damage.

Shinwa is right on with that post!

Keep’em poor and dependant on elitist rich white democrats…….

Posted by Mizz Givens at 4/22/08 7:40 a.m.
Hey Shinwa ... pick up your own trash. And while you're doing it, think about why it's so important to you that people assimilate. How disgusting.

I thought we were supposed to be a melting-pot where all of those bring their cultural experiences and add them to the collective here. Are you advocating our Nation be a Nation of Mini-Nations? I think you are disgusting that you hate your country so….

Posted by Catch at 4/22/08 8:24 a.m.

This guy is a "teacher" in the true sense of the word. We need many more like him. Teaching kids to take exams is not providing them with a useful education.

Posted by Boyerbl at 4/22/08 8:26 a.m.

Now you know why we have a growing majority of under educated students destined to be ditch diggers and be ineligible for a higher wages job..

This is a case of "The white man keeping the black man down" . In this case "The white man" happens to be the teacher refusing to teach.

Posted by ManBearPig at 4/22/08 8:29 a.m.

The man looses all creditability when he stated Ebonics is a legitimate language.

I think the WASL should be filed in the round-file also……But this guy is like POT-HEADS advocating legalization of Marijuana. Hemp would be far better than using wood pulp for many things, but when pot-heads are the spokesmen the argument looses creditability……just like this nut case liberal teacher claiming the test should be written in Ebonics for the poor black kids…..
We need more Bill Cosby’s in the world…..

Posted by Wash DC Coug Fan at 4/22/08 8:35 a.m.

I've attended both public and private schools in Washington State, grown up in a household with one parent as a public school teacher, and seen the product of our state's education system while engaged in the hiring of high school graduates.

While there will always be room for improving a system like the WASL, it seems reasonable to expect that we should be able to identify some basic standards of learning, and a means of evaluating and comparing how those standards are being met in our educational system.

The WASL is a product that fills a need. If the teachers union or other special interest groups with a financial interest in the state's education system have a better idea, let them take it to the duly eleceted legislature and get it passed. Afterall, their endorsed and supported candidates have a majority in both chambers and control the Governor's office.

Perhaps its because they don't have a better idea, and merely oppose the idea that there should be any minimum or basic standard that we should hold them accountable to.

Posted by bigcat at 4/22/08 8:36 a.m.

Personally, I think the WASL is sheer idiocy. What do we need it for? The world revolved before it and I imagine it will still keep turning after it is hopefully disposed of. Three Cheers for this very smart teacher who has more brains than the legislature and his bosses put together.

Posted by bigcat at 4/22/08 8:40 a.m.

I just read the posting saying that a "new hero of the far left" has emerged. Was this written by a hero of the forever in the dark ages right?

Posted by paulus22 at 4/22/08 8:43 a.m.

It's always the same on these education-related blog postings. One group blindly touting the liberal agenda and another group blindly bashing it. I truly wish all of you who claim to be such experts in public education and have nothing to do with it would get a clue. And the next person that starts claiming union interferance can shut up and put their kids in private school. I'm not a huge fan of the unions, but us teachers need them to keep our crappy pay.

My opinion, as a public high school teacher in Washington, is that the WASL is a joke. It is a gigantic waste of tax money, in a system that needs more funding. Yes, we need standards, but WHY exactly do these standards have to be tested in such an obnoxious way? And why can't teachers be given the respect they deserve? I can tell when my students need to improve in reading and writing. I don't need a test to tell me this. One of my students even found a grammar mistake in one of the questions this year. If we are dumping this much money into this thing, it should be error-free, consistant, and reliable.

Posted by gopisevil at 4/22/08 8:47 a.m.

daunionboss--Assigning blanket blame to one small group in society for the failings of public education takes little to no mental effort whatsoever. What proof do you have that unions have ruined our schools? What are your sources? You take a test from 1895--prior to compulsory education laws that required ALL kids to receive education, not just white children from economically stable families--point to how challenging it is, and, abracadabra! unions are to blame for dumbing down our schools. Corporate America and its goal of brainwashing the public into thinking that sitting on our butts watching movies or TV shows or eating ourselves into oblivion is more important than work or intellectual pursuits obviously has nothing to do with it. Nor does that fact that society as a whole has placed less and less priority on education in recent decades. Couldn't be the fact that the state of knowledge has changed, expanded, and become much more specialized, causing many in society to question the relevance of traditional education. No, those factors have absolutely nothing to do with it! It's gotta be the unions!!!

And for the ignoramus who made the ridiculous assertion that all of us educators are hypocrites because we all send our kids to private schools, do you have statistics to support that? Come back later when you actually have numbers to back up your claim.

Posted by TheDudeAbides at 4/22/08 8:49 a.m.

paulus22 Great comment! Thanks for your input based on experience and reason - instead of pulling nuggets of knee-jerk opinion outta your @$$. We need more teachers like you.

Posted by Aunt Edna at 4/22/08 8:49 a.m.

My dear posters,

Does ANYBODY have the specific list of objections to the WASL cited by this teacher?

The PI has not reported a single specific grievance. I do not care what "others" think of the WASL, I should like to know specifically what this teacher thinks is so horrific about this test that he felt the need to grandstand in such a manner.

Posted by jeremiad at 4/22/08 8:51 a.m.

BDMIKE, your childs teacher should be fired for speaking against the WASL TO HIS CHARGES. Now what do you think the effect of that is? How about less effort, disrespect for authority, and the overall feeling that if you feel like something is worthless, you shouldn't have to do it. There has been standardized testing in schools for decades. We used to call it the "Iowa tests", now it is the WASL. I don't seem to recall ANY teacher expressing his personal opinions to a student about anything my entire time from K-12, but I guess it is part of the "new teacher=friend" paradigm.

Posted by whocares? at 4/22/08 8:52 a.m.

I don't know how he is as a teacher but I bet he can't drive worth a dam. Old men with white beards are the worst drivers in Seattle! I'll keep my eyes open for this guy.

Posted by ManBearPig at 4/22/08 8:54 a.m.

Demanding Educational Standards was debated here in the mid 90’s. Now we have some sort of new age math and a test written in the “White-Middle-Class” language and the Minority groups are all complaining…..The Baby Boomer generation teaches us that there is no such thing as personal responsibility…...

It’s a simple fix; but the dollars are already being traded so were suck. This is what we get when we turn to big government rather than the community……

Ask your self why companies like Boeing and Microsoft are bringing in so many people from countries like China and India……Could it be that these countries actually teach basic math skills?……not this math based in vocabulary…….Couple of more generation and the US will be very much behind in the competition for a piece of the global economy.

Posted by Aunt Edna at 4/22/08 8:58 a.m.

OK. I give up. The PI and other media are treating this man like some sort of daring hero, without reporting his specific objections to the test.

Please let us not confuse the issue with FACTS.

Posted by ManBearPig at 4/22/08 9:01 a.m.

Dr Aunt Edna:

Has Mr. Crew stated on the Commentators’ radio show yesterday, one of his specific grievances is he thinks students should be divided up in groups based on economic and racial back grounds.
He thinks the test should be given in Ebonics for the Poor Black Kids. He thinks teaching proper English is racist.

Posted by VX at 4/22/08 9:05 a.m.

2 + 2 = 4 regardless of your ethnicity or economic status.

You liberals are killing our education system.

Posted by seattlecynic at 4/22/08 9:07 a.m.

Mr. Chew wasn't blindsided by the WASL exam, he know about it before he stepped into the classroom in September and after he signed a contract agreeing to abide by the rules promulgated by his employer. He started the school year fully informed. The debate about the efficacy of the WASL is a separate issue entirely. It shouldn't be used to justify Mr. Chew's insubordinate behavior. What's being heralded as heroic is, in reality, unethical and deceitful. He had two honorable choices: walk away from teaching last year or work within the system to effect positive change. He chose instead to behave dishonorably; not a good role model by any measure.

Posted by michaelsclass at 4/22/08 9:07 a.m.

Fire him.

And, in the meantime, let's remember why the WASL came to be:

In the past, all students were tested periodically - to measure the effectiveness of TEACHERS and their CURRICULUMS. The test used" THE IOWA STANDARD ACHIEVEMENT TESTS.

These IOWA tests have a long history, and also allowed all students to be compared NATIONWIDE.

But, WA state began to look really bad on these tests over time, as the WA state curriculum deteriorated.

So, what did WA state do? The state assembled their "best" educators and "experts" and formulated their own test - the WASL - to replace the IOWA tests that were used nationwide.

Benefits to teachers: (1) the WASL would test the "new, progressive" curriculum used in WA state, and (2) WA state kids could not be compared to any other state!

Here's the real irony: Even with a test geared to the wacky curriculum used in WA state, the scores are low! That would be like your boss telling you to evaluate yourself, and you give yourself a failing grade!

But...at least...the WASL prevents comparisons between WA student performance and other states.

Posted by michaelsclass at 4/22/08 9:10 a.m.

For those that miss the point: The WASL does not test students - it tests teachers.

Periodic testing of students tests the effectiveness of teachers and their curriculum.

THAT is why teachers don't like it.

Posted by Xantos at 4/22/08 9:13 a.m.

This guy is my hero for two reasons: My 14 year old thinks the WASL is a total joke and complains of how easy it is. He would rather be taught their regular curriculum rather than teachers 'prepare' them for the WASL. And, having worked for employers who take the path of least resistance rather than stand up for the public's best interest leaves me in awe of someone who stands up to them risking his career. I wish I had half of the fortitude he does. I hope someone in the private sector snatches him up and pays him what he deserves rather than a teacher's salary.

Posted by ittybittyfolky at 4/22/08 9:22 a.m.

Siriusly - you said "How can schools be assessed if there's no objective means to assess them?"

what ever happened to individual grades? in the age of computers, any official can pull up any student's file, and look at their grades. based on that, i'm sure there are ways to find out the progress of the school as a whole based on the grade averages from individual subjects. as for individual students, you know how you can tell if they learned anything? IF THEY PASS. its really simple. sure, preparation for standardized tests can make some of the slower kids smarter, but its making the smarter kids dumber, as they sit around listening to crap they already knew in the first place. don't think for a second that advanced placement classes do the trick. even in those classes, many times they still spend a good amount of class going over material for these tests. i can't speak for the WASL, as i took all the standardization i could in texas, but in my humble opinion, its condesending and preparing kids for a life of only having to do as good as a passing grade. that means that all you slightly older folks are looking forward to a generation of half-assery. i don't disapprove of these tests because only did minimal work and barely got by, as one person put it. i disapprove because the vast majority of my peers did the minimal and got by quite nicely. we only worked as hard as the state made us, and frankly, that's not enough.

Posted by ManBearPig at 4/22/08 9:22 a.m.

For all of you that think the WASL should be round-filed….then stop voting for Liberal Progressive Bigoted Democrats. It is just that simple folks.

michaelsclass hit it right on the head there.

Don’t you people remember the debate in the 90’s we were all concerned about teachers simply passing students….we were demanding some sort of accountability (Liberals demanding accountability….now that’s a laugh)….and this is what we got. Do you realize how many Washington state HS grads have to take High School all over again when they get to college…….

Again you get what/who you vote for.

Posted by dawgpound155 at 4/22/08 9:31 a.m.

Hopefully this teacher will be fired so that he can take the case into to court. If the test is as flawed as Kaycee states then all of us should take the state department of education into court for stupidity. I strongly believe in some form of testing that holds teachers and students accountable for their education but a bad test is a bad test. I have taken tests where the ANSWER was wrong. This is either complete laziness of those preparing the test or stupidity.

I am glad this teacher is making an issue of this and the PI should of reported what his objections to the WASL where. If it is errors in the test, he wins. If it is just inconvience to him, he loses.

I hope the PI Reporter who wrote this article follows up with more information about what is wrong with the WASL test.

Posted by ravennaboy at 4/22/08 9:39 a.m.

I read the article, and the 100+ comments, and IMHO, there's a lot of crap in the article and comments, and not enought detail:

* The teacher said he had "MORAL" objections to the WASL, yet there was no explanation about what was MORALLY WRONG with the test, in his mind.

* The teacher said he had "ETHICAL" objections to the WASL. What ETHICS is he talking about? He doesn't explain, and the article does not explain what is so unethical about administering the test.

* This teacher was given a task, and refused to do it! Job INSUBORDINATION is normally a firing offense at any private company. He gets a 9 day suspension, and substitutes are hired. This hurts students, and affects schedules. Why should our taxpayer dollars put up with this behavior? UNION protections prevent teachers from being fired or reassigned, no matter what they do!

Please explain what MORAL and ETHICAL violations that simply administering the WASL will give to this teacher!

Posted by callaway at 4/22/08 9:41 a.m.

Wal-mart is hiring ! No WASL testing there Carl !

Posted by Mag00 at 4/22/08 9:42 a.m.

My son went from an extremely awesome elementary school to a middle school that just plain doesn't give a poop. The teachers all hate their jobs, he's lost 4 teachers so far this year and it ain't over yet! They should dump the WASL and try a retreat for the teachers to try to get them back to their origins on why they wanted to teach in the first place. You can't do your job well if you hate it and the WASL is a HUGH reason why they are not happy.

Posted by glk23 at 4/22/08 9:47 a.m.

This guy is not a first year teacher and as such, by his own admission, has administered the WASL in previous years. Somehow this year he is a "hero" for not giving it. I work in five different elementry schools and you might be surprised how much time from Sept. to now is spent on "WASL prep". Teachers are constantly teaching towards the test. It is sad to see a bunch of streesed out elementry children this time of year. My daughter is three but when her time to take the test comes, I will encourage her to make a pretty picture out of filling in the bubbles on the test sheet. I might also challenge her to see if she can fill them all in in under a minute.

Posted by Aunt Edna at 4/22/08 9:50 a.m.

My dear Ravennaboy,

I have been vexed by the same lack of specifics. No where in this article is a single reason cited for his moral and ethical objections. The Seattle Times gives very little additional information as well.

Since I didn't hear Mr. Crew in the radio yesterday, I cannot verify first hand what our dear ManBearPig posted, but if it is indeed the case that this teacher considers the WASL to be racist, he is seriously out to lunch.

Specifically, when it comes to children born in this country, if one cannot comprehend standard English by the time one is in Middle School - this indicates an utter failure of the family, the society AND the school system and SHOULD BE MEASURED - not swept under the rug!

I was just checking job postings this morning - and at no time did I see "ebonics" as one of the qualifications.

Posted by Big Caddy at 4/22/08 9:51 a.m.

Edna... from KOMO-TV.com... One of the reasons Chew cited:

"It's written in a white upper-middle class language, so a lot of children don't feel comfortable reading it or have a tough time understanding," he said.

He's only been teaching for eight years. I wonder what he was doing before that...a job where performance was 'at his discretion'...?

Posted by JoeUser at 4/22/08 10:01 a.m.

Good for you, Mr. Crew!!! I'm 44 (an Eckstein alum), have no kids, and know nothing about the WASL other than that it is highly controversial. But I always applaud anyone who has the courage of their convictions, and is willing to stand for what they believe in.

Posted by HCM Goddess at 4/22/08 10:01 a.m.

I am an adult child of a long-term Seattle Public School teacher. I graduated after 12 years in the public school system. I have a BA and an MBA from public ivy institutions of higher learning. I recall taking a couple of standard tests in elementary school, but nothing past that. My parents got a report card every term letting them know how I was doing, although they already knew because they were actually engaged in my learning.

When my child came of school age, in California, the public school she would have attended was not up to any minimal standard I have, so I sent her to private school. It was a developmental model, which means no tests, no grades, but 50+ objective measures of her ability. In this model, when a child has mastered a skill they move to the next skill. And not before. So if it takes Johnny a week to learn something, he learns it and moves on when he's ready. But if Jimmy learns it in a day, he moves on. Is it more challenging? Yes. Does the teacher have more work to do? Yes. But I didn't need to receive my child's progress report to know what she had mastered. I saw it every day.

When we moved here and she started the end of the third grade, they tested her and she was at the 8th grade level in reading and the 6th grade level in math. She had to take the WASL, but first we had to teach her how to take a test. She knows I don't believe in standardized testing but she said she'd do her best. She tested at the top of the curve. And yet those results were not anywhere near the level of detail as the progress reports I previously received, and didn't reflect any of her other, more important, skills. Deductive reasoning, project management, use of alternative processes; these were all skills she had already mastered but have never been taught in her public school here, and she's on one of the top public school systems in the state.

I have watched for the past 6 years as she is taught to the test day in and day out. There is no time to teach skills that will really matter when they enter the real world.
My Chew, my hat is off to you for taking this stand.

Posted by ManBearPig at 4/22/08 10:02 a.m.

* The teacher said he had "MORAL" objections to the WASL, yet there was no explanation about what was MORALLY WRONG with the test, in his mind.

* The teacher said he had "ETHICAL" objections to the WASL. What ETHICS is he talking about? He doesn't explain, and the article does not explain what is so unethical about administering the test.

Yea the Media wants to paint him as some sort of hero, when in reality he is a nut case.

Again as he stated to John Carlson on the Commentators show. He thinks the test is racist. It is given in the Language of “WHITE UPPER MIDDLE CLASS”, he thinks it should also be given in Ebonics.

The PI will not indicate this cause it would reveal him to the be the nut job he really is.

Posted by steve-0 at 4/22/08 10:10 a.m.

w/o standardized testing how will the administration know that "no child left behind" is working????

Posted by phred1 at 4/22/08 10:17 a.m.

He is guilty of malfeasance of duties he accepted when he accepted the teaching position...this could be an opportunity to teach students the appropriate methods to utilize systems to address issues of concern..instead he teaches disobedience and how to thwart an established format for social discourse. Fire him immediately and make sure he never has a chance to teach again. No wonder we are, as a social construct, in disarray...everyone wants to go in their personally determined direction with no thought to the good of the whole...BF Skinner first addressed this trend in Beyond Freedom and Dignity...an old publication but no less true!

Posted by Pedro_the _Lion at 4/22/08 10:17 a.m.

Chew needs to grow up, put his personal feelings aside, and do what he is paid for - teach students specified subjects and curriculum. He is not doing his students any favors. This guy is a moron and needs to be fired. Maybe he'll change his tune once he is out of the state system and sees how the real world works in the private sector. Good riddance.

Posted by Olympiaguy at 4/22/08 10:20 a.m.

My son took and passed all the elements of the WASL his sophomore year, the first year that passing was a requirement for graduation (until they changed the rules). His comment on the test: "Anyone who can't pass this test has to be really stupid."

So maybe the WASL needs some work. Teachers should surface that through their administration and union. However, it is the law and administering it should be a condition of employment. The teacher who refused to administer the WASL should either be moved to a grade where the test isn't administered or he should be fired.

Posted by michaelsclass at 4/22/08 10:22 a.m.

After all this discussion - such a waste of time! It turns out that John Carlson did interview Carl Chew and it turns Chew is nothing but a wacko liberal nutcase.

You can listen to the interview here: http://www.kvi.com/onair/commentators

In Chew's own words, you will hear him say that he opposes the WASL BECAUSE IT IS WRITTEN IN WHITE MAN ENGLISH and MIDDLE CLASS ENGLISH and should also be offered in EBONICS.

FIRE THIS TEACHER IMMEDIATELY.

Posted by Mechanicalguy at 4/22/08 10:26 a.m.

Its written in "white middle class english" ,,,, and here I thought the there was only one english language. What a complete moron for a teacher!

Posted by Dirty Mongo at 4/22/08 10:29 a.m.

Whether you agree with him or not, and whether you think the WASL is a good idea or not, you have to admit that if every teacher in our state cared this much and was this committed, the WASL probably wouldn't even be necessary.

Posted by Lorae at 4/22/08 10:31 a.m.

Good for Mr. Crew! My daughter (with my hearty permission) boycotted the WASL in her sophomore year, though she is an honor student and could have easily passed all sections. Cookie-cutter, high-stakes, "standardized" tests like this create assembly-line education that serves only a portion of the children. Anything not in the test's narrow view of what's 'competent' is pushed out --- art, music, history, civics, physical education, and even creative ways of achieving math competence and writing skills. When passages written by Ernest Hemingway and F. Scott Fitzgerald were put through the writing secion of one of these exams, both amazing authors "failed." Their writing didn't meet the narrow constraints of the test-scorer's 'correct' way of writing. My daughter is a whiz at math, but she "failed" some questions when she came up with creative ways of solving puzzles, getting the correct answers but failing because she ventured outside the rigid box. Remember, all of our children's futures are resting on some test-creating panel's idea of what 'competency' means and a warehouse in Iowa where legions of scorers decide if a child they've never laid eyes on is 'competent' based on ONE TEST!
Have any of YOU been consulted about what should be on that test that is judging your children and deciding their futures? Because this is the only way to graduate high school, and without graduation, you might as well just shove all those other kids into welfare housing right now and be done with it.

Tests like WASL will squeeze all the creativity and flexibility out of our system. Does our system need improvement? Absolutely! There is so much that can be done to help the children be truly competent and ready for the world. But this is DEFINITELY NOT IT!

And for those of you who think that the only ones failing are 'lazy' children or whatever, I hope your hard hearts never get near an education system decision. My son is dyslexic, perfectly intelligent, but he needs to learn and test in a different way in order to get the information he needs. The WASL has absolutely no accommodation for that. The same goes for our immigrant children who are perfectly intelligent, but need help with language skills, or children who come to school hungry and can't concentrate. Teachers who know these students know where their talents are and how to truly score them. Not some anonymous robot in a warehouse in Iowa.

Get rid of the WASL NOW, and please let's institute some true educational reform!

Posted by Gordon Wood at 4/22/08 10:42 a.m.

GO Carl!!! As a father, parent, artist, and one that thinks wisdom and true learning is lacking in our schools, from 1st grade through Doctorates, this is the kind of action that our society must focus on to improve the systems and education. The survival and evolution of our species and all others, along with this beautiful planet need a lot more of this type of action and commitment to HIGHER learning qualities, and wisdom.

Posted by ManBearPig at 4/22/08 10:44 a.m.

LOL……YET YOU ALL KEEP VOTING FOR THE SAME POLITICIANS THAT MAKE THESE POLICIES…………and then you turn around and complain about what you voted for.

Posted by ManBearPig at 4/22/08 10:47 a.m.

Boy talk about missing the point of Mr. Chew’s walk out. His protest is not based on the WASL test itself…..it’s based on the, in his mind, the language its written in. I think you all are choosing the wrong martyr here.

Posted by Willg at 4/22/08 10:52 a.m.

The district should assign Carl Chew to a continuation school to counsel drop outs, malconents, dopers, and under achievers whose only interest are ipods and designer sport shoes and Seahawk jerseys. Most of the students I deal with regard these tests as "snaps" and one has to be moron not to pass! On the other hand, I shudder to think what Chew teaches in his rose colored view of the world. Self esteem? Teachers like this clown have made the education system the laughing stock of the western world.

Posted by theNoWASLguy at 4/22/08 10:55 a.m.

It's me, the teacher in question.

Well, all I can say is that I hit a nerve out there.

Bravo to all of you who wrote in, informed or not. If any of us in this country ever feel we cannot raise our voice or say "no" to something we believe strongly in our hearts, we are in BIG trouble.

I acted on moral and ethical ideals and professional judgment. I accepted the consequences (suspended without pay) unconditionally. I would have accepted termination. I told the school district I preferred to be allowed to perform non-WASL functions during the testing times. I miss my students and I look forward to being back with them on May 5th. I have apologized to the staff at my school because I know my actions have caused confusion and pain.

If you are interested in reading the reasoning for my actions please go to these links:
http://susanohanian.org/show_yahoo.html?id=366
http://susanohanian.org/outrage_fetch.php?id=490

Sincerely, Carl Chew

Posted by ElephantInRoom at 4/22/08 10:58 a.m.

Siriusly and senchang are spot on. The point of the WASL is not to entertain your child and make him feel special. The point of the WASL is to identify which kids have grasped the concepts they're being taught, and which kids haven't and need more intense instruction.

The WASL practice tests are easy, I have taken them, and anyone with basic reading comprehension skills can figure out the desired answers. Testing is a part of life. Do you think your child's future employer will never test or assess him? Do you read the news, when employers lament the lack of qualified math and science graduates available in the U.S., and tell the press they've been going overseas to find qualified workers? Does any of it sink in?

Parents in other countries do not cry foul when their children are tested, ranked among their peers, or given hard work. This is why employers are looking to the East for qualified workers.

Time for Chew to retire. His insubordination is just as odious, in my view, as pharmacists who refuse to dispense legally-prescribed birth control. If you won't fulfill your assigned duties, it's time for you to quit.

I look forward to eating the French fries made by kids whose parents think they're too "special," "advanced," and "gifted" to be given a standardized test.

Posted by nullbull at 4/22/08 11:00 a.m.

Posted by Siriusly at 4/21/08 10:37 p.m.

Aww...your precious little snowflake failed the WASL?

Anyone who can't do it is probably in a grade not suited to them.

Toolbags who think they get to pick and choose which rules and laws they get to follow fit the bill as criminals and should be treated as such.

Don't take that junk from that guy, Johnny T. His ad hominem arguements make him sound desperate.

Next time, dude, SERIOUSLY, think twice about referring to children sarcastically as "precious little snowflakes" and calling people "toolbags" before you end your post saying that people who engage in ad-hominem attacks "sound desperate."

Posted by deadtrees at 4/22/08 11:04 a.m.

The best thing about this whole scenario is that liberals have created the debacle that is the current public school system and now we have someone with obvious liberal 'ethical standards' dissenting from the machine that created him.

We've moved from the proverbial dog chasing it's tail to the actual.

Mr. Chew, I'd like to hear your explanation on how math is 'written in the language of white middle class' kids?

That deconstructionist nonsense should keep you busy during your 'leave'

Priceless.

Posted by Ronn at 4/22/08 11:06 a.m.

I suspect this is grounds for Mr. Chew loosing his state certification...if the OSPI has any juice left.

Posted by NW_Native at 4/22/08 11:09 a.m.

I haven't had time to read all the posts, only the article.

I absolutely applaud and support Mr. Chew.

The WASL is NOT a good test, and never has been. NO TEST should be the be all/end all.

My 4th grader is in the middle of EIGHT DAYS of WASL testing. 8 days out of 180 spent taking the test, and hours and hours of wasted time learning HOW to take the test. Hours and hours that should be spent on educating children in the areas of science, mathematics, reading, writing, etc. are lost for this outrageously expensive, inaccurate test.

Dump the WASL and give Mr. Chew a raise. We need more educators like him - ones who are focused on EDUCATING OUR CHILDREN, not teaching them how to take a test.

Posted by equalibrium at 4/22/08 11:12 a.m.

Good for Mr. Crew! My daughter (with my hearty permission) boycotted the WASL in her sophomore year, though she is an honor student and could have easily passed all sections.

Doubtful. She sounds dumb.

Posted by phil99 at 4/22/08 11:13 a.m.

by Spickard: Here's the simple part: you get a job, you have a boss, you do what they tell you unless they are telling you to commit genocide or something. Or you quit.

Or, perhaps you do what Mr Chew has done.

His course of action isn't for the coward, the cipher, or the WASL believer. However, it's what a man or woman of consciene might do. Does this make Mr. Chew an outlaw? So what!

Remember, this country was founded by outlaws. You got a problem with that?

Posted by vendetta at 4/22/08 11:15 a.m.

I am glad this guy stood up for what is right. All you people complaining and saying to fire him are the people stuck in the rat race of our society. Do what your told or what our culture says is right and shut up. You are pitiful. If it weren't for this type of person standing up for belief we wouldn't have the country we have today.

Posted by Sun Ce at 4/22/08 11:19 a.m.

Good for him. The WASL's a joke. There's too much weight that it carries. The teachers are teaching for the WASL, and missing a lot of other elements that schools were able to teach as a whole. From what I understood, the WASL was just supposed to be an experiement in standardized testing. How it became the monster it is, someone apparently decided to make it a make or break for kids to graduate.

It's too bad education isn't the same across the board. I went to a private school and while I was taking world history (as a requirement), my buddies in public school were taking golf or bowling.

Posted by Lorae at 4/22/08 11:21 a.m.

'Willg' and 'hadid' and many of you others out there -- I'm absolutely appalled at your biased assumptions about the kids who struggle with the WASL. Many of your assumptions are downright racist. These are our CHILDREN, folks, and they deserve our best. Yes, I have two daughters who could breeze through the test with no problem. And thank God for my dyslexic son, who struggled and tried and sweated and nearly broke down from the stress of school, because I learned from him a very very important thing --- children are not all created from one mold, and NONE OF THEM WANT TO FAIL. If not for him, I might have become a snob like so many of you. So many of the children who take on these affectations of not caring about school/learning do so as a defense against being labelled as 'stupid.' There are thousands of children with undiagnosed learning disabilities in the schools, and yes, many of those drift into sports where they can be successful at something (as my son did). Many of the children have very rough home lives and struggle to concentrate in school, get behind early on, and never really catch up because there is no avenue for them to catch up (you find this in foster children a lot -- would you all now like to start bashing foster children?) To dismiss these children as brutally as many of you are doing is evidence not that the education system is broken, but that the hearts of so many of our society's adults are hard and twisted and have no concern for those who are not privileged with good health, good families and with brains that work well in the one way that the schools test.

If the WASL was used only to judge and help change the educational system, not individual students and teachers, I'd be in support of it, sort of (it would still be too narrow). The system needs to change, certainly, but tossing children out on the trash heap won't help anyone, and will indeed do a great deal of harm.

I'm sorry, Mr. Chew, for getting your name wrong in my earlier post. Thanks for being willing to make a stand and get people talking.

Posted by WAsportsfan at 4/22/08 11:21 a.m.

(“Disclaimer” -- I have 2 kids, both of whom have already passed all required WASL tests, so I have no personal axe to grind, other than as a taxpayer and concerned citizen.)

Perhaps someone can answer a question I have had since the entire WASL debate began. Why did we spend all the money to develop and administer a statewide testing system (WASL) when other standardized tests already exist, at least 2 of which are (and long have been) widely accepted as adequate to demonstrate that a child has been educated to a level appropriate for a high school graduate and minimum scores for both of which are accepted as equivalent to passing their respective WASL tests? Not to mention that both of which are already taken by many -- though I realize not all -- high school students prior to graduation. The two I primarily speak of are the SAT and ACT. Wouldn’t it be appropriate (not to mention MUCH cheaper and easier) for the school districts to simply pay the testing fees for ALL students to take these tests and accept minimum scores as acceptable for graduation? True, there are no “science” rubrics, per se, in the SAT or ACT, but the science WASL is not yet a graduation requirement. As a scientist, and given the grading problems with the other WASL tests, I suspect there are and will continue to be at least as many problems with the grading of the WASL science test.

Posted by melakwa at 4/22/08 11:21 a.m.

How did we manage to put a man on the moon before the WASL?

Posted by Sun Ce at 4/22/08 11:29 a.m.

I remember going to Eckstein MS way back when. I know the school has turned itself around since the 80s, but I remember having to do assignments/homework that was never checked or handed in. I remember doing math homework where the TA said I got the wrong answers, but when the teacher check 'em, they were correct. All because the TA didn't care. And when the family took it up with the school, they backed the teacher and TA. I was even tutoring and the tutor didn't understand why I was getting marked wrong.

But like I said, things have changed there. A few people I grew up with work there.

Besides, isn't the point of college classes like Eng98s and Math88s to get people up to speed?

Posted by Mr. Mystery at 4/22/08 11:38 a.m.

I agree with the earlier poster who declared that the WASL measured the success of the education as well as the student.

Evidently Mr. Chew feels that the wording of the tests favors the White middle class, and that "people of color" are too inept to overcome this (his) perceived disadvantage.

Posted by michaelsclass at 4/22/08 11:39 a.m.

You can read Chew's own words here:

http://susanohanian.org/show_yahoo.html?id=366

When you do, you will see he is exactly what is wrong with the WA public schools.

FIRE HIM.

Put your kids in private school, if you can possibly afford it.

Posted by michaelsclass at 4/22/08 11:41 a.m.

WAsportsfan: "Why did we spend all the money to develop and administer a statewide testing system (WASL) when other standardized tests already exist?"

I already answered that question above. Look for it.

Posted by Charles III at 4/22/08 11:47 a.m.

the idea was simple, a statewide test to measure teacher performance by testing all the students.

what they came up with is far too complex to administer, and takes away time from teaching the regular curriculum, making the overall result one step back.

flush it already,
and the superintendent it rode in on

Posted by phil99 at 4/22/08 11:50 a.m.

by Mr. Mystery: I agree with the earlier poster who declared that the WASL measured the success of the education as well as the student.

That it measures isn't being debated. Whether or not it's a measure worth squat is being debated.

Is it worth diddly as a measure of either the education or the student? What criteria are you referencing, or is your observation just an article of faith?

Posted by Bizzy247 at 4/22/08 11:53 a.m.

Mr. Chew, you are my new hero!

For the record let me give a little background. I was in high school when the WASL was first administered, so it never counted against me. My high school was then on record as within the top 200 public schools in the NATION, the top 2%; this school offered nearly every AP class in existence, and they didn't believe in prerequisites, you got to try out any class you wanted, but if you had trouble, you could move. Our teachers were amazing. Most had spent decades "out in the world" in their field of study. They had great relationships with students and parents, and our school fostered a culture of rigorous study and participation and a high level of international and multi-cultural involvement. Needless to say, our school had no problem actually 'passing' the WASL. My year we had over 80% passing. To us the WASL was a joke.

Let me repeat that: to AP students, the WASL IS A JOKE, and we don't think it's very funny. You spend four to five hours a day for a week in a cold gym, sitting with your classmates at large conference style tables covered in butcher paper answering questions of the most asinine and obscure nature. This is a lot of time taken away from actually learning -in the classroom.

Our favorite teachers were forced to change the way they taught. They used to infuse the classroom with their own style and bend over backwards to encourage students to learn how THEY LEARN BEST and to give them the time and attention they need. Suddenly, under the WASL, they could no longer teach the material, or even the curriculum. they were no longer teaching students. They were teach test takers how to trick their way through an unfair, poorly written, poorly administered, meaningless exam. As a student there is nothing more annoying than being taught this way. It completely kills all enthusiasm, all curiosity on the part of the student. Who wants to take practice tests all day? But that's what you get when every party involved is judged by this horrible standard.

Let me reiterate, the WASL -or any equally unfair exam -RUINS the education system. Teachers can't teach, and students don't learn.

So, Mr. Chew, Thank you, Thank you, THANK YOU, for standing up to this pressure. I, and my classmates, admire and respect you deeply for your courage and determination. Thank God our state still had educators like you.

I wish you all the best!

Posted by poppajohnny at 4/22/08 11:54 a.m.

More power to ya Carl! And we'll see more teachers following suit in the future. I might even muster the courage to refuse teaching to and administering the WASL.

WASL would indeed be an adequate assessment tool IF...
1) Expectations for success were realistic, and consequences for poor performances weren't so draconian and punitive.
2) It was de-emphasized, and used in conjunction with the various other (and more effective) means to assess student learning.
3)) It accounted for the diverse learning styles of students.
4) Did not lead to the elimination of music, art, civics, physical education, and in some cases, recess (subjects/activities that result in higher student engagement).
5) It didn’t suck the fun out of learning (and teaching).
6) Accounted for the socio-economic differences of students in a society that denies opportunities to people of color.
7) Imposed by the federal government, and designed and scored by for profit companies whose primary interest is their bottom line, rather than the education of students.

From the ASU College of Education (a good starting point for further research)…
This brief examines how No Child Left Behind (NCLB) dollars flow from the
federal government through states and districts and into the coffers of companies, mostly for-profit companies. The brief makes the case that the law enriches many private companies and individuals, especially those close to President George W. Bush and his family.

209.85.173.104/search?q=cache:_3T-Ji0jJi
oJ:epsl.asu.edu/epru/documents/EPSL-0506
-114-EPRU-exec.pdf+arizona+state+univers
ity+no+child+left+behind+profits&hl=en&c
t=clnk&cd=1&gl=us&client=safari
Posted by NW_Native at 4/22/08 11:58 a.m.

How many of you WASL supporters have seen sample questions on the WASL, and understand how exactly how it is graded?

Do you know that there are math portions where getting the right answer only counts for 1 out of 4 of the points (and no, it isn't a multiple choice question where the answer is already listed and you just have to choose it). The student is given an equation to figure to out. If the student comes up with the right figure, they get one point. But if they are unable to explain step by step in detail exactly HOW they reached that answer, they will only be awarded ONE point and not FOUR. So if they are really smart and intuitively reach the correct answer but cannot explain how they know it is the right answer - they will fail.

Several years ago, my daughter's friend took the WASL as a 7th grader. She failed the Math portion. One year later, she was the recipient of the Math Scholarship at a private college prep high school. Why? Because she had the highest math score on the entrance exam - #1 out of nearly 500 applicants!

I have attended numerous WASL meetings presented by the Office of Public Instruction. I've seen the test and the sample questions and the correct answers.

It is NOT A GOOD TEST. Dump the WASL, and hire more educators like Chew who truly wish to educate our children, not teach them how to take an inadequate, outrageously expensive test.

Posted by Big Caddy at 4/22/08 12:04 p.m.

I have read Mr. Chew's statement in its entirety.

I do not buy into the 'written for white upper middle class kids'...

I find the rest of his arguments to be pretty valid and cogent. I agree with him that the WASL is a bad solution to assessing student/teacher achievement.

I also find that his insubordination was a poor choice of methodology to effect change. He is articulate and compassionate in his beliefs. He should be able to rally enough support among teachers and parents to make a difference using accepted channels.

I do admire his admission that he was aware of the consequences of his actions and was further prepared to accept them.

Posted by phil99 at 4/22/08 12:06 p.m.

by Mechanicalguy: [. . .]and here I thought the there was only one english language.[. . .]

Nope, Mechanno, there's lots and lots of them. If you're a test writing lawyer who was raised in the ghetto, you can speak at least three.

Posted by seattlecynic at 4/22/08 12:09 p.m.

Mr. Chew, I've read your Susan Ohanian posts and what you've attempted to do is couch your insubordination in a lengthy, social commentary about the inequities of the "Big Test". Most would agree that you addressed many salient issues and, I suspect, most would agree, on some level, that your opinions about the Big Test have merit. Do you really believe that you're setting a good example for your students when you refuse to follow a lawful directive from your employer? Are you ready to walk out again the next time you find yourself in an ethical quandary about following orders. Whether you like it or not, the WASL is not illegal or immoral. You are duty bound by the contract you accepted to carry out your employer's mandate. Obviously, keeping your word doesn't mean much. You don't like the WASL and many of your colleagues share that sentiment. If you feel strongly about change, work within the system and make it happen. You're advocating anarchy and that will not serve your students well when they enter the real world someday and come face-to-face with the consequences of refusing to follow their employer's orders.

Posted by Catspit at 4/22/08 12:13 p.m.

And soon, we can cheer police for not arresting people because their morals told them they shouldn't....or doctors for not treating people that are evil. You choose your profession, it is not up to you to decide whether you will administer a state required exam.

Posted by phil99 at 4/22/08 12:19 p.m.

by seattlecynic: [. . .]Whether you like it or not, the WASL is not illegal or immoral.

The legality of a thing can often be verified with an objective records check, although there's a slew of courts that are needed to decide the legality of many matters. So legality isn't always so cut and dried, whether you like it or not.

And you're sure about the ethical issue here, whether anyone likes it or not? Who made you the Ethics Sheriff?

Posted by scot at 4/22/08 12:44 p.m.

This editorial comment section is making me laugh.

The same folks here who are chewing Chew out for not dispensing a state approved and required test also are the same folks who defend pharmacists who don't dispense certain prescriptions.

Just goes to prove that what is right and wrong depends on a person's personal agenda.

Posted by Catspit at 4/22/08 12:52 p.m.

scot, where'd you get that reasoning? To me...that's exactly opposite of truth. Pharmacists should be required to give out any medication needed, they have no right to decide for their customers or their doctors.

By the same token, a teacher has no business deciding whether or not to give a test.

There's civil disobedience....and then there's flat out anarchy. If you have every moron deciding what is right and wrong, and labeling them a hero, then you end up with a seriously dysfunctional society. We're halfway there already.....

And if they are teaching merely to pass the WASL, then you would think that 50% of the kids wouldn't be flunking the basic math section.

Posted by seattlecynic at 4/22/08 12:54 p.m.

Phil99, I'm not the Ethics Sheriff and never claimed to be in fact, I'm not questioning Mr. Chew's ethical objections to the WASL test. I agree with some of the points he made in his Susan Ohanian posts and I believe the WASL is far from perfect and needs to be improved or scrapped. My singular issue is Mr. Chew's insubordination. He does not have the right to pick-and-chose the lawful orders from his superiors that he will follow. Imagine the chaos if public employees were allowed to follow the orders they agreed with and ignore the orders they didn't. That's anarchy. I respect Mr. Chew's opinions and I think it's incumbent on him to work within the system to bring about change.

Notwithstanding a pertinent citation from you, the WASL is legal and Mr. Chew is obligated by contract to administer it. If you can provide language proving otherwise please do so.

Posted by sweetpea123 at 4/22/08 1:10 p.m.

Put your kids in private school, if you can possibly afford it.

Sorry michaelsclass...I can't.
But I am also tired of the idea that the WASL is a true measure of a child's ability.

The test continues to be watered down to assist those unable or unwilling to learn the basics to pass it. Our leaders continue minimize its true necessity while wholly relying on its results to dole out money and meanwhile, we have honors students who end up carrying the weight of the test results on their shoulders to get their schools over the freakin' money-grubbin' hump.

Go back to annual testing, based on the lessons learned, not taught to a specific exam!

Posted by Tor at 4/22/08 1:12 p.m.

...........Welcome to the Seattle Public School Districts support hotline……

Press 1 for Upper White Middle Class English….
Press 2 for Spanish
Press 3 for Ebonics

Shame on us for expecting Citizens’ of this country to learn English.

Posted by ManBearPig at 4/22/08 10:44 a.m.
LOL……YET YOU ALL KEEP VOTING FOR THE SAME POLITICIANS THAT MAKE THESE POLICIES…………and then you turn around and complain about what you voted for.
I second that.

Posted by NW_Native at 4/22/08 1:25 p.m.

Shame on us for expecting Citizens’ of this country to learn English

Perhaps you are unaware that unlike most countries, the United States does NOT have an official language.

And again, I suggest you research the WASL sample q & a's. You'd be amazed at the reading section and what constitutes a full 4 point answer. See, there's a large section where it doesn't matter how many misspellings or grammatical errors you make in your answer, as long as you related the key concepts in the story you read.

Dump the WASL. Hire more educators like Chew.

And by the way, Oh For Pete's Sake - your post #418973 was nothing short of brilliant. Thank you.

Posted by soulmusic at 4/22/08 1:30 p.m.

If any of us where REAL americans we'd be speaking Salish or at least Chinook Jargon !

Posted by BikeDeacon at 4/22/08 1:35 p.m.

I went to a public ivy institution too. It was next to the Mini Lube in SeeQuim

Posted by equalibrium at 4/22/08 1:35 p.m.

...........Welcome to the Seattle Public School Districts support hotline……

Press 1 for Upper White Middle Class English….
Press 2 for Spanish
Press 3 for Ebonics

LOL. Holy crap that is funny.

Posted by AksalaSeawolf at 4/22/08 1:52 p.m.

Teaching to the test? Something is very wrong widd datt. Teach, just teach. The dumbed down graduate and drop out % are not a good example of what is working in these parts. So many other countries provide the opportunity for a great education doing better with less. Graduates exel in a large way. Throwing even more taxpayer dollars into the bottomless pit of failure...yes! Vote for that. We will see the next levy, or more, every time they put one on a ballot. Something has changed in a large way for the worse. The mantra, "It's for the children"?....each year, doesn't cut soft butter using a sharp blade.

Posted by Tor at 4/22/08 2:15 p.m.

And for you knuckle-draggers out there (coug), check out Henry David Thoreau's "Civil Disobedience". It's about 150 years old, but it still holds up. If reading isn't your thing, Thoreau argues that majorities in a democracy decide what the laws are because they are the strongest element in society. According to Thoreau, what is law is not necessarily right, and just because the majority decides an issue doesn't automatically make that issue palatable to a man's conscience. Individuals can, and sometimes should, oppose the majority, and they can be right even if they are in the minority.

Knuckle Draggers??? It’s your fellow Libs complaining here about the WASL.

However some of us are pointing out just what Chew Stated on Carlson’s show yesterday…..Ebonics….Please?

As for English as our language:

Roosevelt sums it up pretty good here:

"In the first place, we should insist that if the immigrant who comes here
in good faith becomes an American and assimilates himself to us, he shall be
treated on an exact equality with everyone else, for it is an outrage to
discriminate against any such man because of creed, or birthplace, or
origin. But this is predicated upon the person's becoming in every facet an
American, and nothing but an American...There can be no divided allegiance
here. Any man who says he is an American, but something else also, isn't an
American at all. We have room for but one flag, the American flag... We have
room for but one language here, and that is the English language... and we
have room for but one sole loyalty and that is a loyalty to the Am! erican
people."

Theodore Roosevelt 1907
Posted by Lemonpit at 4/22/08 2:48 p.m.

The Red Queen has spoken. "Off with his head".

The WEA is as the WEA does.

Public employee unions rule. Will the teacher be fired? When pigs fly out my nipples. The state can't enforce it's own laws.

The WASL is dead. Long live the WASL.

Lemonpit

"I'm liberal. I'm smarter than you, but earn less than the owner of the local convenience store. (That's only when you don't count my healthcare, defined benefit pension, and deferred compensation benefits, he he! I work for government, you see.) Because I'm smarter than you, I should make more money than you do. Because I don't make more money than you, I am entitled to ignore whatever I want to and still feel good about myself. I can ignore low graduation rates and test scores. If I am immune to market forces by virtue of my civil service and union protections, then I can concoct any notion of the WASL's effectiveness that I want to because being wrong or right is of no consequence to me. I can strike, against state law. Or not. I can choose to do my job, or not. I can spit in the eye of the public. I can do whatever I want to do. I am God."

Posted by Proud Army Wife at 4/22/08 2:51 p.m.

While I don't agree with this educator's approach to the situation, I do have to say that I absolutely do not agree with the WASL. I've read through some of the comments on here about how it's an objective test, and how it helps our childrens' education. This is a great load of crap.

First of all, there is documented proof through many channels, that there are people who just aren't good test takers. They could be incredibly intelligent, and know their course material, but just do not do well on standardized tests. Even in college, we had special accomodations for people like this. This is besides the fact that some people are just better at some subjects than others. For example, I'm excellent at history, English, and science, but when it comes to math, I've always had a problem, since I was in 3rd grade, and I've had the opportunity to go to excellent schools in the DoDDS system.

Second, it absolutely does not enrich our childrens' education. The WASL forces schools to teach the material that will get the children to the point where they can pass the WASL, and not much more. I gather many of the commenters who claim that it's enriching the education are also people who live on the Eastside, where schools like Bellevue and Issaquah have the best performing students in the state. In smaller towns, like Yelm, there are a limited number of AP courses taught, and a couple are independent study since there are not enough students to make it a full blown course. These better students suffer because of the WASL, even in college prep courses.

The WASL does not accurately reflect the intelligence of Washington students or the performance of educators in Washington, and something needs to be done about it.

Posted by 2Pi at 4/22/08 2:55 p.m.

Mr Chew is obviously a thoughtful intelligent individual and I’m pleased to see him teaching for the Seattle Public Schools. He’s exactly the sort of person I’d like teaching my kids, if I had any.

That said, I disagree with his conclusions about scrapping the WASL.

My perspective is that of someone who’s taught math related courses at UW for the last 10 years. While I didn’t sign the recent letter http://seattlepi.nwsource.com/local/353199_math29.html bemoaning the substandard skillset of incoming freshman, I wholeheartedly agree with it.

Too many incoming students simply cannot do the basics. I had a TA who recently arrived from China and was stunned at seeing this. Most of the students in our class, he explained, simply would not have gotten into college in China. In short, the current WASL-free system has already failed badly. If Mr Chew can testify to the failings of the WASL, then I, along with other academics and employers, can testify to the failings of not having the WASL.

I can’t speak for the non-math parts of the test, but I’ve reviewed the math part and it looks good. That stuff about “cultural bias” is clearly not an issue with the math part. Certainly any high school student thinking about college should be able to pass it.

And maybe that’s the problem. A running theme of Mr Chew’s gripe is related to the consequences of failure. It causes losses of self esteem and confidence in students, parents get angry and frustrated, teachers get frustrated and blamed. I don’t doubt all this is true.

Here’s my solution: make the WASL harder, so that only a fraction of today’s students pass. Call this “graduation with honors” or something. Keep the standard (and already effectively meaningless) “graduation” attainable without WASL passage. Tell students that those thinking of college shouldn’t expect to get in unless they can pass the WASL, as this is a straight forward exam by college standards (or at least it should be). This substitutes the fail/pass system with a fail/pass/honors system. The stigma of WASL failure is eliminated since (a) most students would not pass the WASL but could still graduate, and (b) not passing doesn’t mean you “fail”, it means you didn’t graduate “with honors”, i.e. at the college-ready level.

Today’s high school students need to understand that succeeding in college requires real skills that come from many hours of practice. It’s not just “show up, try your best, and get passed along” as it is in the current pre-WASL high school world. They will have to show up at a pre-determined time, perform under pressure, and acceptance into the major and career of their choice could be riding on their performance. Having gone through the WASL experience increases their chances of succeeding. Scrapping the test is a step in the wrong direction.

Posted by Tor at 4/22/08 3:02 p.m.

Mr Chew is obviously a thoughtful intelligent individual and I’m pleased to see him teaching for the Seattle Public Schools. He’s exactly the sort of person I’d like teaching my kids, if I had any.

You know nothing of this man other than you give him props for “Standing up to the Man”……What a silly comment.

Maybe he could teach you Ebonics.

Today’s high school students need to understand that succeeding in college requires real skills that come from many hours of practice. It’s not just “show up, try your best, and get passed along” as it is in the current pre-WASL high school world.………

Yet many post “Math” WASL students have to take H.S. Math over again when they get to college. Conceptualizing the problem is not actually solving it.

Posted by 2Pi at 4/22/08 3:11 p.m.

Please, Tor..

I know of this man (Mr Chew) what I've read of his writings in this thread. Its clear that he's thoughtful and intelligent. Its not my comment that's "silly"..

Also, you don't need to tell me about the numbers of students in college that need remedial math. I've seen it firsthand. The WASL math test is a good first step to reducing this unfortunately large number. Check out the sample tests. They require calculations, not "conceptualizations".

Posted by phil99 at 4/22/08 3:26 p.m.

by seattlecynic: Phil99, I'm not the Ethics Sheriff and never claimed to be [. . .]

"Whether you like it or not, the WASL is not illegal or immoral," you stated earlier. If that isn't Ethics Sheriff, then how about Judge 'n' Jury?

[. . .]I'm not questioning Mr. Chew's ethical objections to the WASL test [. . .]

No questioning, indeed. You've already closed the door on their lack of ethical standing, 'whether he likes it or not.'

My singular issue is Mr. Chew's insubordination. He does not have the right to pick-and-chose the lawful orders from his superiors that he will follow.

Not a legal right. Who says or even suggests this? Certainly not Mr. Chew. To now bring it up in your argument is dressing a straw man; let's move on.

Imagine the chaos if public employees were allowed to follow the orders they agreed with and ignore the orders they didn't.

Gott in Himmel, that's what comes to your mind with civil disobedience!?

Given the You Are Out of A Job penalty that awaits any employee (public or private) ignoring orders, don't get 'em in a bunch, seattlecynic: "I Owe, I Owe It's Off To Work I Go" has always kept employees meek and mild. And in these times of record household debt, coupled with declining domicile equity, good news, mein Bruder! Employees are going to be ever so much more meek and mild, sir! yes sir! Jawhol!

That's anarchy.

If Mr. Chew's actions represent the kind of civil unrest you're het up over, life for you has got to be one Easy Street; corner lot with a view.

Here in Westminster we've got real anarchy. Loyal British subjects yesterday, and today they're declaring their independence! Illegal! Anarchic! And they're willing to pay the price with their heads! I appreciate your moral support in finding, as does King George, that this anarchy cannot be condoned.

What if they succeeded? Imagine the chaos!

Posted by Tor at 4/22/08 3:26 p.m.

Ebonics? Yea!

Posted by Big Caddy at 4/22/08 3:27 p.m.

2Pi...Thank you for your comment. I have a kid at the UW now. I live in an affluent district and, by all reports, my kid 'excelled' in math - near 4.0 GPA. WE have 'connected math' in our district. She passed WASL with her eyes closed - no problem... Obviously smart kid - UW has a premier academic acceptance criteria. Not ONE indication that she was anything but a steller math performer.

Gets to UW, intent on engineering, and finds math to be very challenging. Did not have to take the remedial courses but probably won't get the math grades necessary for engineering admission. Now tells me that she feels our district failed her miserably in college math preparedness. I would have added extra-curricular instruction but no one advised me that excelling at the high school was insufficient. I have since discussed with other 'top' high school peers parents and find that their kids are also struggling at college in math and most are in remedial - including one girl that had a 4.0 GPA...

We need to dump Bergeson. Under her watch a whole generation of kids were denied quality math and science instruction. Where is the teacher's union? Why are they not standing up for higher math standards? They seem to know math when it comes to adding zeros to their paychecks?

As a side note, my kid also complains that at UW faculty and TAs in the math courses are almost universally foreign-speaking people. Has a very difficult time understanding professors and TAs. That is a problem that UW needs to address immediately.

Posted by Shambles at 4/22/08 3:37 p.m.

OK now I’m confused, The WASL is fine and we are doing OK in Math….???

So why is Mr. Crew Boycotting the WASL?

Posted by Shambles at 4/22/08 3:40 p.m.

Its clear that he's thoughtful and intelligent.

I heard him on the radio yesterday……he is a nut case in PC overdrive that thinks Ebonics is a legitimate Language. Liberal Democrats to the rescue yet again….

Posted by Charles III at 4/22/08 3:48 p.m.

big caddy, nothing new there regarding the math teachers; even 20 years ago I could not understand one professor with a thick dutch/german accent, made even less intelligible when amplified through the microphone around his neck.

I am confused though why math is so tough to teach in jr high/high school; is it the teachers, is it an echo from them not being taught properly, or is it the way the state attempts to drive the curricula/ a little of all three?

Posted by supertrucker at 4/22/08 4:25 p.m.

Good for him. About time someone stood up to a flawed test pushed through by flawed legislators and the Supt. of Public Instruction. More teachers should take this stand, but are too afraid to expose the truth like he did.

Posted by Big Caddy at 4/22/08 4:32 p.m.

Charles - in our district I think the flaw is in the 'connected math' approach, Not enough algorithms/rote memorization of formulas...seems like all they focus on are general 'concepts' not drilling with example after example like we had as kids...

All I know is that Bill Gates wants to import more H1B engineers from India...while I've got a supposed top-notch home grown kid that probably won't get into the engineering school at his hometown university...something's not right...

Posted by NW_Native at 4/22/08 5:23 p.m.

Again, those of you who so fervently support the WASL -

have you even seen one and attempted to answer any of the questions? Do you understand how it is graded?

Do you have no issue whatsoever with the exorbitant costs associated with grading this test?

Because, to be perfectly frank - the majority of you posting here in support of the WASL are coming across as kneejerk reactionaries, especially with all the "liberal" and "Democrat" bashing.

Leave off the politics and focus on the children and their education. Do you want your child to learn about Math, Science, History, Reading, Writing, etc. or do you want them to learn how to successfully pass one expensive, lousy test??

Dump the WASL.

Posted by Aunt Edna at 4/22/08 5:31 p.m.

I read Mr. Chew's entire missive stating his objections to the WASL, and he made several cogent and rational points. However, he lost his credibility with me in his now-famous opening volley:

It is written in the language of white, middle-and upper-class students, leaving all others behind.

Would someone please do dear Aunt Edna a favor by giving me a concrete example that supports this?

I fully appreciate the challenges of our English as Second Language (ESL) students, so I should like to remove this group from the discussion for now.

I want someone to show me an example of a test question that is written in "the language of white, middle-and upper-class students" that is clearly unfair to a student who is (1) born in this country (not ESL), (2) not white and (3) lower-class.

In my opinion, by the time a student who is born in this country reaches Middle School, he or she has been exposed to eleven years of the English language through schooling, television, radio and other media. 6th grade test questions should not pose a language barrier for this demographic.

Somebody please educate me. I am willing to change my opinion but I need to see a REAL example.

Thank you in advance.

Posted by seattlecynic at 4/22/08 5:36 p.m.

Phil99, you're obviously either self-employed or unemployed. You never did address the issue about the WASL being legal so apparently you accept that it is. Here are a few facts that you've conveniently ignored: Mr. Chew chose to work in a job that, in this state, requires union membership. The union signed a contract with the Seattle School District. That contract gives management certain rights that are common to most labor agreements. The represented employees also enjoy rights that are clearly delineated. Mr. Chew was under no obligation to take the job. He knew about, and I suspect was opposed to, the WASL before the school year began. He was free at that time to express his objections and notify the district that he was unwilling to administer the test. He didn't do that; instead, he started the school year tacitly acknowledging the district's authority and his obligations under the contract. When it came time to administer the test he arbitrarily and unilaterally violated the terms of the contract he had voluntarily agreed to abide by. That's not civil disobedience, it's a breach of promise.

Posted by THScott83 at 4/22/08 5:50 p.m.

They already wimped out on the Math WASL. Nothing will happen to this guy. I'm a teacher, and the public school system is spineless. Accountability is a joke. I wouldn't trust SPS to walk and chew gum at the same time.

Posted by phil99 at 4/22/08 6:07 p.m.

by seattlecynic

That's not civil disobedience, it's a breach of promise.

You should have rallied around civil disobedience. Lots of promises aren't much more than pie crusts.

Posted by plainsman at 4/22/08 6:58 p.m.

the wasl is a bad test based on bad state standards. the teacher in this case is not someone to listen to. even a broken clock is right twice a day. however, we need to be rid of the wasl. it is a tremendous waste of time and money. there's nothing wrong with the itbs. nothing will change until we are rid of terry bergeson. as for the math curriculum...oh my goodness, what a mess! science might be worse. it really is about time to head for the castle with the torches and pitchforks.

Posted by Aunt Edna at 4/22/08 7:08 p.m.

My dear Plainsman,

I shall be the first to light a match if someone can give me an example of what constitutes "the language of white, middle-and upper-class students" which has apparently disenfranchised so many non-white, lower class students (regardless of their ESL status).

The ITBS might be sufficient as you say, but now I am concerned that it too may be written in this secret language that only white middle and upper class children understand.

Posted by seattlecynic at 4/22/08 7:26 p.m.

Well Phil99, your pie crust analogy is not lost on me. We also likely agree on Mr. Chew's dedication to his students. He is a fellow who started teaching eight years ago at an age (52) when many teachers are burned out and simply marking time until retirement. While I disagree with his course of action I cannot find fault with the passion and energy he brings to the classroom. Peace.

Posted by WAEducator at 4/22/08 7:59 p.m.

As a teacher administering the WASL this week to my own students, I applaud Mr. Chew for his courage. It baffles me that people would condemn him for this. He knew what he was doing and he was willing to pay the consequences. I would hope that my students have the courage to question something they don't think is right, even if it pertains to my class, as long as they understand that there are consequences. I find it hilarious that people have said, "Shut up and teach" to Mr. Chew when having to administer the WASL is precisely the reason that he CAN'T teach. None of us can during testing.

I find the comments about the tests being a measure of an educator's success to be incredibly offensive. I work in a high poverty school. These students did not have the benefits of Bellevue/Mercer Island 'helicopter parents' before they even entered kindergarten. Some of them have illiterate parents. Their first exposure to books is in our classrooms. The teachers do an amazing job of teaching these children to read, write and do math and yet if someone were to compare us to typical middle class schools, the scores would show that we're failing. With that sort of litmus test, who'd ever want to teach in a high poverty school? Who'd ever want to risk losing their job because their students can't pass the WASL? For the record, I have only recently become an educator and I've worked for many years in the private sector. Never had I ever had my supervisors evaluate me the way that principals/peers do in public education. To suggest that teachers do not have any accountability is laughable.

I need to comment on something that Aunt Edna had said. Aunt Edna had mentioned that ELL (English Language Learners) should not be included in the discussion but that's just the point. They DO count. If my ELL students (50% of my students are ELL, by the way) do not pass the WASL, our school is considered to be "failing". Does that make sense? Students who by DEFINITION are learning English are expected to pass a test that native English speakers can struggle with.

The WASL has sapped the joy from my classroom and from the school this past month. We've had to stop working with literature circles and creative writing so that students can learn to write short answer questions with "two details". It breaks my heart.

In answer to the question about "middle class English", this is a quote from the checklist on the OSPI website that is given to 4th graders when they're taking the WASL:

"elaborate important events by describing characters, settings, and actions through the use of specific words, descriptive/sensory details, and purposeful dialogue"

This wording is typical of the list of items that the 4th graders are given during the test. As I mentioned before, 50% of my students are ELL. Three more are in Special Ed. Many more are in high poverty. We're teaching our students this language but remember that they don't get this at home, unlike our Eastside neighbors.

Stop blaming teachers and unions for this test. We're doing the best we can with the few resources allocated to us. Tell Congress to stop putting punitive measures on schools that already have a lot of hills to climb. Get rid of NCLB and if the WASL must stay, let it be what it was originally intended to be... ONE measure of student growth. Take away this high stakes atmosphere and let the teachers TEACH.

jumps off soapbox

Posted by Aunt Edna at 4/22/08 8:05 p.m.

My dear WAEducator,

Thank you for your service.

I absolutely agree that ELL students are at a disadvantage on the WASL - and agree that there needs to be some adjustments in this area.

However, Mr. Chew's statements were directed at "white middle and upper class" - which is far broader than English Language Learners.

I should like to know what specific language barrier exists for the remainder of this demographic where English is their native-born language, yet the student is non-white and non-middle/upper class.

If the answer is "none", then Mr. Chew's grievance in this category is worded far too broadly. I do not think words such as these should be thrown around so freely if there is nothing with which to back them up.

Posted by alternativeseattle at 4/22/08 8:16 p.m.

According to Mr. Chew the WASL is

It is written in the language of white, middle-and upper-class students, leaving all others behind

I appalled that all of you this board have been using this same foul language. The P-I, how dare they, even writes articles in this vile tongue. Perhaps the PI can translate some of its articles into the language of the impoverished non-white readers for a change?

Posted by NWmountaineer at 4/23/08 3:31 a.m.

Respect.

Definitely support this man. The WASL deters students from studying for the SAT and has a demonstrated, proven statistical effect on keeping people from attending trade school or college.

This guy is right on. The whole WASL system has been SO bad for this State, the math test is getting tossed next year.

This guy speaks the truth and it's really refreshing to have someone step forward and put their foot down. He acted as a complete Gentleman the entire time and that deserves respect too.

Posted by da Scotchman at 4/23/08 5:02 a.m.

And the wonderful example for kids is exactly what?

That if you don't like, or agree with the rules, just ignore them?

That's an example my kids can do without.

Posted by homegirl at 4/23/08 5:22 a.m.

Aunt Edna his motivations? Self glory!

Posted by rdp at 4/23/08 5:35 a.m.

What exactly are his reasons for feeling the test is not good for kids? They are never mentioned.

Posted by yang at 4/23/08 8:51 a.m.

The reason teachers are against the WASL is because it reveals the fact that the majority of kids in the schools are NOT LEARNING TO READ OR WRITE! Why would anyone object to to a test that would verify that children are literate? We need a test for teachers and the WASL is the nearest thing we have, that's why the teaching unions are against it.

Posted by MeMyself&I at 4/23/08 9:08 a.m.

My 15 yo son completed the 10th grade WASL earlier this month. I believe the WASL was created for a good purpose, but over the years it has been warped. As far as a waste of time, there is some merit to that argument. At my sons high school, they had WASL testing for 4 days. 2 of those days were only for a certain grade level, so for the first 2 hours each morning, the other 3 grade levels had to sit in the gym and wait for testing to be completed. Don't ask me why this was the set up, because I was unable to get a clear answer from the school (something about having no interuptions during testing). All I know is I sent my son to school at 6:45am and he didn't go to his first class until after 9am, even though he wasn't being tested. Now, that is a waste of time.

Posted by LoveYourViaduct at 4/23/08 10:15 a.m.

+++ Posted by michaelsclass at 4/22/08 9:10 a.m.

For those that miss the point: The WASL does not test students - it tests teachers.

True, and encourages teachers to 'teach the test' - nothing else.

Periodic testing of students tests the effectiveness of teachers and their curriculum.

No, it tests the effectiveness of the teacher to indoctrinate fertile young minds.

THAT is why teachers don't like it.

Wrong again. Most teachers want to teach, not indoctrinate. Maybe they also want to expand into areas not covered by the test? Sorry, no extra credit there.

Good thing you weren't my teacher - I could have turned out 'normal,' and incapable of thinking for myself.

Posted by Siriusly at 4/23/08 10:20 a.m.

Thank you Yang, for telling us why YOU don't like it. RDP was making the point that Chew's rerasons for doing what he did are never made clear.

Posted by LoveYourViaduct at 4/23/08 10:21 a.m.

+++ Posted by equalibrium at 4/22/08 1:35 p.m.

Press 1 for Upper White Middle Class English….
Press 2 for Spanish
Press 3 for Ebonics

Bonjour, parlez-vous français? Non? Dommage ...

(You forgot to make fun of the French. That IS funny!)

Posted by LoveYourViaduct at 4/23/08 10:29 a.m.

+++ Posted by yang at 4/23/08 8:51 a.m.

The reason teachers are against the WASL is because it reveals the fact that the majority of kids in the schools are NOT LEARNING TO READ OR WRITE! Why would anyone object to to a test that would verify that children are literate?

Maybe because students aren't learning to think either? There's a big difference between parroting back what you've memorized and reasoning your way through a problem. That's always been a shortcoming of standardized tests.

However, if the only important criterion is doing as you're told, answer this way and you'll be rewarded OR ELSE ... In addition to teachers, Mr Chew is setting an example for students too.

Posted by jetcityhelix at 4/23/08 10:46 a.m.

Liberals this, liberals that. Lefties leftie lefties! You do this and that, and that other thing, not like US, who are right! Liberal liberal liberal, leftie commie hippie "other". Blah blah blah.

Thos who must inject "liberal" or leftist" into every other phrase are tribalist and divisive, absolutely un-American.

so there

Posted by Shambles at 4/23/08 10:51 a.m.

Mr. Chew: Here are some comments from Bill Cosby on your Ebonics………..

Better it come from Bill, if a Caucasian said it, it would be racist no matter how true it happens to be. God bless him for trying to reach
the masses who could care less. At least, he’s trying to make a difference.

He is a wise man!

"They're standing on the corner and they can't speak English.

I can't even talk the way these people talk:

Why you ain't,
Where you is,
What he drive,
Where he stay,
Where he work,
Who you be...

And I blamed the kid until

I heard the mother talk.
And then I heard the father talk.
Everybody knows it's important to speak English except these knuckleheads. You can't be a doctor with that kind of crap coming out of your mouth.

In fact you will never get any kind of job making a decent living. People marched and were hit in the face with rocks to get an education, and now we've got these knuckleheads walking around.

The lower economic people are not holding up their end in this deal.

These people are not parenting.

They are buying things for kids. $500 sneakers for what ? ?

And they won't spend $200 for Hooked on Phonics.
I am talking about these people who cry when their son is standing there in an orange suit
Where were you when he was 2 ? ?

Where were you when he was 1 2 ? ?

Where were you when he was 18 and how come you didn't know that he had a pistol ? ?
And where is the father ? ?

Or who is his father ?

People putting their clothes on backward:
Isn't that a sign of something gone wrong?

People with their hats on backward, pants down around the crack, isn't that a sign of something ?
Or are you waiting for Jesus to pull his pants up ?

Isn't it a sign of something when she has her dress all the way up and got all type of needles [piercing] going through her body?

What part of Africa did this come from??

We are not Africans.

Those people are not Africans; they don't know a thing about Africa ..
With names like Shaniqua, Taliqua and Mohammed and all of that crap, and all of them are in jail.

Brown or black versus the Board of

Education is no longer the white person's problem.
We have got to take the neighborhood back.
People used to be ashamed.

Today a woman has eight children with eight different 'husbands' -- or men or whatever you call them now.
We have millionaire football players who cannot read.

We have million-dollar basketball players who can't write two paragraphs .
We, as black folks have to do a better job.

Someone working at Wal-Mart with seven kids, you are hurting us.
We have to start holding each other to a higher standard.

We cannot blame the white people any longer."

Dr. William Henry "Bill" Cosby, Jr., Ed.D.

Posted by NW_Native at 4/23/08 11:55 a.m.

WAEducator's post #419353 was spot on. Thank you!

The reason teachers are against the WASL is because it reveals the fact that the majority of kids in the schools are NOT LEARNING TO READ OR WRITE!

Here's a suggestion. How about you talk to teachers and ask them why they are against the WASL, instead of spouting off what you think their reasons are? Hint: you'd fail miserably as a mind reader, I guarantee it.

Why would anyone object to to a test that would verify that children are literate?

The WASL doesn't do that. Check out the grading on the reading comprehension questions. A perfectly literate answer with zero misspellings and no grammatical errors can result in scoring 0 out of 4 points unless they correctly laid out the details of the story they read. However, if a person answered: "De gurls went too the stor too by eyes creem. The eyes creem did melted onnn the way hoam." That student could score the full 4 points!!

It also costs $28 per subject per student. This year my son, a 4th grader, will spend EIGHT DAYS being tested in 4 subjects, so that's $112 for him. Multiply that out by the amount of 4th graders in the state. Then factor in this: students are tested every year from 3rd through 10th grade. Also factor in the fact that 10th graders can retake the test as many as five times, plus the summer school programs to help them pass the test and all of a sudden you're talking REAL MONEY. And the end result of all that money is that kids suffer - they aren't learning what it takes to succeed in life, they are only learning how to successfully pass the WASL.

We need a test for teachers and the WASL is the nearest thing we have, that's why the teaching unions are against it.

Teachers object to the WASL because it takes time away from TEACHING. They spend an overwhelming amount of time teaching students to take a test, and 4-8 days per year administering the test. The end result is there is little time for actually TEACHING anything but how to take and pass ONE test.

Dump the WASL.

Posted by awbitf at 4/23/08 12:27 p.m.

People seem to believe that the WASL is the only standardized test given in public schools. I know that the ITBS was still around two years ago, and one other (though I forget the acronym).

I don't think the problem is truly the WASL, but the fact that there are so many standardized tests, none of which really provide any value. The WASL results don't come out until the next school year. What's the point? The kids have moved on, there's no way to address the findings.

Posted by Shambles at 4/23/08 12:42 p.m.

Why do we need the WASL again….SAT’s are not go enough?

This is what we get when Democrats are in charge….High Taxes and Government Contract to WASL creators…..Re-distribution of, “OUR”, wealth alright…..just not to the working poor.

Posted by Wolfster at 4/23/08 12:47 p.m.

Easy answer to all this...

"MAKE THE ADMINISTRATION TAKE THE TEST RIGHT NOW!"

Make the leaders of WASHINGTON STATE THE SENATORS"

TAKE THIS TEST!!

Regardless they are so smart...lets see them pass it 100% or they fail!!!!!!!!!!!

If the WASL is so great then lets see the leaders of WASHINGTON STATE TAKE IT..no studying of any kind.

Why?

Because they are so smart, they are so high above everyone else and think they are untouchable then lets see how smart they are...and if they fail...replace them!

The board of education should be first!!!!!

LETS SEE THE BOARD OF EDUCATION take the test and see the results publically!

Then all those who did not pass it in the past, meaning the graduates of past...will have their high school records and elementary records corrected.

I see millions of dollars in lawsuits coming up!

Thank God my kids graduated before all this ignorance started.

You want a better education system in place start with the parents!

Yes, if their kids are unruly or just plain abusive and rude. Kick them out, make the parent deal with their brat or punk kid make it a law they have to teach their kids to read and write and if they are too dumb for computers so be it, their kid is limited so what!

Allow only the good to be in school that wants to learn. Allow only the kids that want to learn and make something of their lives to be premitted to learn what the education system will provide free of charge.

Not like Utah where they charge for everything, lockers, books, etc. Religion really needs to be torn away from education. Seperation of State and Church is one reason Utah fails they do not respect that at all their religion is in the schools and the drugs and preganancy is high there. What can I say..I lived their two years...lots of pregnant kids!

As for here...this WASL needs to either be administered correctly or not at all. Some changes need to be made to make it fair but to really make it fair...make the administration take it and they have to pass it by 100% nothing else is acceptable.

If this is going to be a test of knowlege and where kids stand then time for a WASL for administrators to be given so we know where they stand and yes...Golfing questions will be asked but becareful how you answer these it will cost you....your job if answered truthfully!

AH HA!! YOUR FIRED!!

Posted by Shambles at 4/23/08 12:58 p.m.

Yes, if their kids are unruly or just plain abusive and rude. Kick them out, make the parent deal with their brat or punk kid make it a law they have to teach their kids to read and write and if they are too dumb for computers so be it, their kid is limited so what!

Allow only the good to be in school that wants to learn. Allow only the kids that want to learn and make something of their lives to be permitted to learn what the education system will provide free of charge.

I would tend to agree with this statement……
But do we really want more un-educated thugs on the government dole?
Working people would end up supporting these people with their tax dollars…..

Posted by NW_Native at 4/23/08 1:01 p.m.

SHAMBLES -

The WASL did exist prior to the Bush Administration, but it was simply another test, utilizing a different method of testing. It did not become a requirement until the Bush Administration enacted the No Child Left Behind Act. Thanks to the NCLB, the WASL went from a useful alternative means of testing to the be-all, end-all, waste of teachers' and students' time that could be better spent actually TEACHING and LEARNING, and an outrageous amount of money spent on printing and grading the tests which is waste of our taxpayers dollars.

DUMP THE WASL, and SHRED THE NCLB! Both are wastes of times and money, benefitting only the companies that manufacture the textbooks, print the tests and grade them. (Hello McGraw-Hill, BFF of Bush!).

Posted by Mister Dot at 4/23/08 1:06 p.m.

Off Topic, but we should all appreciate being treated as grown ups in this soundoff section that is self-moderated.

Yesterday in response to some macho strutting by Mike Fancher, Editor at Large, at The Seattle Times over how they moderate their blog comments, I posted a comment criticizing the Times for the appearance of censorship by moderating it’s blog comments and, after eighteen hours, my comment has not appeared; apparently it has been censored. One must wonder, when reading moderated comments, if the opinion being presented is being formed through the selection of which comments are actually posted.

http://tinyurl.com/5nl58z

Posted by ArthurHu at 4/23/08 2:37 p.m.

Heck yes. The real villian in this story is OSPI Terry Bergson, the Wicked Witch of the WASL. Dump her in november and elect Richard Semler.
How can you require all students to attend high school regardless of intelligence, but then require all them to perform at a high level? WASL was set at 10th grade because it was part of Marc Tucker's plan (and he's still promoting it) to end high school at grade 10 like they do in Europe when grade 12 is the US standard.WASL is designed to pass students ready for a 4 year university, but 25% of Running Start kids who already take college courses fail WASL.
Conservatives should know that WASL is a STANDARDS BASED test that takes everything we know about a valid test such as one correct answer, computer scoring, and grading on a curve, and doing the exact opposite. Liberals should know that WASL punishes special education, minority and poor students whose parents can't afford museum memberships or don't have masters degrees. Only corporatists who believe total quality management can produce defect-free students as if they are produced by a factory support WASL, and most support is by the Partnership for Education which was created to promote WASL with corporate funds. WASL is not conservative. WASL is not progressive.
Government can only require students attend school, they should not require a "high" level of performance, that's the key flaw of "outcomes based education" where you decide an "outcome" of high tests scores for everyone, but have not curriculum or method for students to achieve it except no-math math programs that drive parents crazy.
MOre craziness is in store for the classroom based assessment for all the other subjects. 5th graders have to write musical notation and read sheet music by sight, something music majors don't have to do. 10th graders are supposed to draw a portrait of their friend in cubist (sample Picasso is woman with top and bottom face in different directions with nipples showing through shirt) or surrealist (sample is lipstick on a garage door) styles. 1997 4th grade WASL had half of problems at high school level or higher that baffled this MIT graduate - and now they killed it because enough people realized it was stupid.
WASL was part of 1209 outcome based education bill, but Certificate of Mastery was killed because it was stupid, the original EALR fuzzy Math Standards are being dumped because they were stupid. Only the WASL remains to be killed because it's stupid.
Terry Bergeson and WASL supporters can't tell Sheep from Shinola, but the people can. Nobody wants WASL except people with a vested interest in making "reform" the primary job of education rather than making sure all kids get an appropriate education.

Posted by Screen Names for Al at 4/23/08 2:59 p.m.

Wow.

-- “For those that miss the point: The WASL does not test students - it tests teachers.

Periodic testing of students tests the effectiveness of teachers and their curriculum.

THAT is why teachers don't like it. “

That’s almost a good point, Michaelsclass, to bad it’s incorrect. I’m a teacher; test my skills to your heart’s content. I’m confident in my ability to teach your child because I’m passionate about this countries and your child’s future. To bad this issue is lost in a right wing/left wing debate. This is an important issue that people need to actually be concerned with. Stop with your politic agenda and look at the real issues facing our education system and children today. We are breading lazy, one dimensional clones. We are teaching our children with these tests that there is no individuality allowed in intelligence. Anyone who has taken a developmental psychology class knows that there are EIGHT, yes eight, different forms of intelligence and the WASL doesn’t even being to test the majority of them.

I think everyone can agree that some sort of standardized testing is needed, at every grade level, to assure that we are teaching our children the necessary skills and methods to move forward. This testing would test both the teachers and our children. Our education system should be about building blocks of knowledge - knowledge that a child can return to as his assignments reach a higher skill level. This is not happening when we quietly move failing children forward for fear of hurting them socially. There are flaws in the WASL that people can’t even begin to comprehend unless you’re a teacher, experiencing the difficulty MOST of these children are having first hand. It’s easy to stand outside on your soapbox and throw your opinions and insults inward, but you really have no idea. Anyone can be taught to take a test but the REAL test is how they use these skills in the outside world. When will the standard child EVER need to know the Pythagorean Theorem?

For the most part, teachers do what they can with what they are given. I can’t imagine anyone goes into teaching with the idea that their going to be a glamorous, high paying job. They know the politics. They know the overstuffed classrooms. They know that more and more they are becoming babysitters and surrogate parents. They know that their job is obviously not valued by the taxpayers in the way that it should be. They know that they being single handily blamed for the downfall of our education system. Parents need to step up to the plate and take a little intuitive in your own child’s education. We, as a country, need to stop WHINING back and forth about standardized testing and do something to ensure our success and this is NOT done by forcing high school seniors to pass the WASL with information that most of them have them can’t even comprehend. They have been quietly ignored for the first eleven grades and now suddenly their shortcomings are coming into light and everybody panics. Give me break.

I think everyone can agree that some sort of standardized testing is needed, at every grade level, to assure that we are teaching our children the necessary skills and methods to move forward. This testing would test both the teachers and our children. Our education system should be about building blocks of knowledge - knowledge that a child can return to as his assignments reach a higher skill level. This is not happening when we quietly move failing children forward for fear of hurting them socially.

Posted by 2Pi at 4/23/08 3:58 p.m.

Screen Names-

Wow.

I'm glad you're "passionate" about teaching, but I'll take the Pythagorean Theorem over your 8 forms of psycho-babble any day.

The fact is this country faces daunting challenges in energy, medicine, computing, infrastructure, natural resources, transportation, and many other complex areas that will require smart technical people to address. If they cannot figure out the Pythagorean theorem, they have no chance of solving the far more complex problems.

Your flippant attitude towards math fundamentals is hopefully not shared by many of your colleagues, but if it is that could certainly be a contributing factor to the absence of skills I and other UW faculty have observed.

I was never in the "blame the teachers" camp, but your Pythagorean comment has me re-thinking this position...

Posted by NW_Native at 4/23/08 4:22 p.m.

2Pi-

Re: the Math Portion of the WASL

Are you okay with students coming up with the wrong answer to a math problem, but still having 3 out of 4 points awarded to them, while the student who quickly figured out the correct answer but was unable to lay out in detail how they got the right answer is awarded just 1 out of 4 points?

Because THAT'S the kind of test the WASL is. It does not accurately reflect the student's ability to learn and it certainly does not reflect the teacher's ability to teach.

DUMP THE WASL.

Posted by Aunt Edna at 4/23/08 4:46 p.m.

My dear NW Native,

Clearly, Hillary Clinton is a practitioner of WASL math per your excellent definition.

It is virtually impossible for her to get "the right answer" in terms of requisite delegates, but she still believes she'll be awarded sufficient "points" to become the nominee.

Posted by Catspit at 4/23/08 4:51 p.m.

Screen names, I can't even begin to enumerate the number of contrarian psychobabble points you just spouted.

There's a reason most industrialized...and many nonindustrialized countries are kicking our fannies in education.

I guess your idea that you are creating clones is based on the fact that you are teaching everyone the same information...well, there's a certain amount of information everyone should have to get ahead in a society. So I don't get your point.

I've seen teacher's salaries, and I think the majority of people would be surprised with all the whining that is going on, how much they actually make. Stellar retirement and vacation days and medical/dental.

Posted by 2Pi at 4/23/08 4:53 p.m.

NW_Native-

Thanks for your interest. Partial credit is always tricky. In my classes, some sort of work must be shown that leads to the correct answer. Just putting down the "right" answer with no supporting work does not earn full credit. This is typical at UW.

Tests in quantitative courses at UW, and I suspect the WASL, are not really supposed to measure somebody's "ability to learn". They measure the extent to which an individual can do problems in the time alloted. Students routinely come up to me after getting a bad exam grade and tell me they want a redo, or more partial credit, or whatever, because the grade they got "doesn't reflect their abilities". I have to tell them that is simply not how it works at the college level. I advise them to practice more before the next exam.

I continue to believe that kids wanting to succeed in college should study until they can easily pass the WASL math test, regardless of grading, curriculum, textbook, teacher or whatever. The array of excuses used by the modern student to "justify" their non-performance sometimes boggles the mind..

Posted by Wolfster at 4/23/08 10:43 p.m.

Shambles you are correct, too many thugs on the streets...time to deport the illegals and make the others rot in jail. For the rest, well the parents need to be held responsible for the actions of their kids and teenagers.

Schools need to allow those that want to learn and are serious about their education to be free of punks and bullies and whatever else is thrown at them including the minor drug dealers who happen to be everywhere in schools down to the elementary.

The fact is, the WASL maybe what it is but I still think that the education system needs to be improved by dismissing the highest position possible because they make decisions based on their way of thinking not as awhole by including the parents of said kids or teens.

If a test is to be given, then it should be approved by the parents regarding their children and teens and the other thing is why should people who are on the board of education be the sole deciders of said tests?

We as parents need to be a part of every aspect of our childrens lives not just a part of it. This means as parents we need to be aware of all that is going on in schools but like I have had to deal with punk administrators who avoid my visits and or canel my appointments or happen to be too busy to see me when ever I need to talk to them on matters of importance.

Most were out golfing on days they were supposed to be in office. Highline High School District to be exact, they often were never available for anything and the fact that teenagers were assulting their teachers there seemed to be on the back burner and that was one of my concerns...so you tell me? A WASL test being given or not given is a choice but the fact remains where do the administrators happen to score on this test?

I want to see their scores by name and position held on the school district all the way down the list to the principles and teachers, lets see where they rate and see if they actually have the credentials to be in such positions as to take care of our educational system!

I think that is fair all the way around...how many would want to see where our education systems people score? I do, lets see them pass this test 100% no ands,ifs or buts, lets see them do it publically with us as the administering agents.

If they pass it...all of them, then let the kids take it, if not, revise it and do it all over again from the top!!!!

Posted by galapagosfinch at 4/23/08 11:17 p.m.

From the percentage of only semi-hidden bigotry displayed here, I understand why the nation is in the state of chaos it is.
At least the lines are clear (or else, how very sad the lines are clear!), and those who side with the tattered ugliness and lies that constitute "conservatism" - much less the disgusting dregs of the Republican Party - are to be viewed as enemies without either sense or honor.
Citizens they remain, and human beings, but deceived beyond the point of evidence into toeing the "party line" no matter how evil or stupid it is, or else the self-interested monsters perpetuating the deception. It is the "right" that has to revive its nearly smothered conscience and set aside its small-minded, short-sighted and petty selfishness.

Posted by Normal Joe at 4/24/08 12:45 a.m.

Why wasn't this teacher fired? I personally feel that he is not fit to teach! His teaching certificate should
be revoked! Teachers don't like the WASL because it clearly shows their inability to teach!

Posted by Yvonne Siu-Runyan at 4/24/08 1:13 a.m.

Hooray for Carl Chew, a person of integrity and courage. What Mr. Chew did is stand up for our students who are being "die pressed" using the factory model, which is totally inappropriate in education.

I care deeply about our public schools, teachers, students, and our fragile democracy. Thus, my stance regarding the insanity of NCLB and high stakes testing. It's such a shame that so much effort and money are going into instilling fear and punishment in schools, while the testing companies get rich off the backs of our young. I don't believe that telling a school, a teacher, a student that they are not proficient benefits this nation. I also don't believe that bribing kids to fill in bubbles and write to prompts (not real writing) are good for our nation. When I read the insane things that go out to parents telling them to make sure their children get a night's sleep, eat a good breakfast, etc. on those high stakes test days, I think, "This is nuts! Shouldn't this be happening every day, not just on high stakes testing days?" In some schools, they even give kids candy. Our young are being "robotized" and this is sad. Many of our young are dropping out if not physically, then mentally because of NCLB and high stakes testing. This is destructive to this nation. I wish we had school boards and superintendents who are brave and courageous instead of being mindless and political.

I also think that it is professional malpractice to use a single test score to label kids, schools, and teachers. If doctors did this they would be sued.

I would like to encourage teachers to look at what their charges are with regards to helping our young develop their varied talents and interests. Schools should be communities where everyone helps one another learn and applauds each others accomplishments. I know that many principals' and superintendents' pay incentives is based on AYP. How stupid and irresponsible. I also don't believe that schools are factories where our young should be die pressed. Teachers and schools are diverse, thankfully. The jobs of the future don't exist today and right now we can't even imagine what they might be. How does one measure creativity, innovative thinking, problem solving, etc. by using a single high stakes test score? We need curriculum and teachers who nurture the special qualities of each students so that they each flourish. Schools should be places of joy, not punishment and labels.

I am disgusted with the politicos, standardistos, and the business people who think that the business model is appropriate to use in educating our young. Teachers don't tell businesses how to do their jobs. What galls me that those business types and politicos are so arrogant that think they know how to run schools and understand the pedagogy of how students learn, not to mention what is developmentally appropriate learning experiences. If those politicos, standardistos, and business types were to teach in a classroom for a month, they would be crawling out the door.

I applaud Carl Chew for standing up against the insanity. Carl Chew is a hero for he has taken a stand based on his ethics, morals, concern for our young and his nation, and did not take the easy way out, by continuing to do harm to our young by administering tests that don't add value. Education comes from the Latin word that means to "lead out." The current climate of education does not "lead out." NCLB and high stakes testing confine and reduce learning to memorizing isolated facts and answering rather insane questions.

I implore you to read the Office of Inspector General's Report about Bush's Reading First Initiative. It is well done, and reveals many horrible things.

As I wrote earlier, I also implore you to follow the money. The testing companies are indeed getting rich off the backs of our students.

Teachers assess all the time. They use "real time" data to inform their teaching, and are professionals.

The national game of TEACHER BASHING must stop. Think about where you are today, because of the great teachers, and the opportunities you had because of the learning, not endless, mindless testing, testing, testing that went on. Sure I admit that not all teachers are equal, but not all politicians, standardistos, and business types are the same. And this is a good thing. Diversity needs to valued. We are a country made up of many different kinds of people with different talents, interests, and gifts - a good thing in order for a country to flourish.

Hooray for Carl Chew, a man who cares. Mr. Chew thought about the harms of NCLB and high stakes testing for a long time. His decision to not give the WASL was not made in haste. Mr. Chew should be commended, not punished for his stance.

I speak as an educator who has taught grades K-12 (inclusive), in every imaginable and unimaginable situation in five different states. I have worked at the District Level Office as a District Reading Specialist and Language Arts Coordinator. I have consulted with many school districts and presented at local, state, national, and international conferences. I have been invited to speak in foreign countries. And I have taught every level at higher education - undergraduates, post-bac, master's and doctoral students. I have been recognized for my teaching, research, and service. I tell you this so that you know I have credibility. I even taught in a one-room schoolhouse in a mountain community of 200. So, I am not without knowledge or experience. I have served on many national committees for professional organizations. My experiences in education are varied and deep. And I can honestly say, this is the worst time ever in education because of NCLB and high stakes testing. I left my post as a full-professor and took early retirement, which meant I have 60% of nothing, but I did this because I could not support the insanity surrounding NCLB and high stakes testing and was not willing to compromise my ethics and concern for our young.

Please support teachers, vital bastions for democracy by telling the politicians, the superintendents of schools, the commissioners of education, the standardistos, and the business men to get out of the way of teacher and let them do their jobs.

Lastly, spend the money used to make test companies rich, by fixing schools, purchasing "real" literature, not one size fits all basal reading textbooks (which by the way are making publisher richer), having hands on materials to actually do science instead of reading about science from some poorly written textbook, taking students on field trips to expand their background knowledge about the world around them. And please think about the arrogance of those far from the classroom who think they can write the script for teachers to read for this is not true education.

Yvonne Siu-Runyan, Ph.D.

P.S. I worked and earned money to put myself through school to earn my undergraduate, masters, and doctoral degrees. I don't think with the cost of education today, I would be able to do that. Fund education properly and let the teachers teach. They CARE. What more can one ask from a teacher, except to care for, love, encourage, develop creative and thoughtful responsible students who can think out of the box.

Posted by Gronkdonkey at 4/24/08 7:02 a.m.

Some of these comments are amazing. The fact that what is pumped out of our current public education system in this state is acceptable to so many people is downright scary.

We routinely get batches of applications at my company from people in the 18-25 yo age range, and the number of apps that get circular filed right off the bat because the applicant can't form or write a complete sentence is running at about 50%. Of the ones that don't get tossed immediately, the first interview disqualifies about 50% of that pool. These apps are for entry level jobs that pay $14 ish per hour....and the only real requirement is that the applicant can communicate effectively (written and verbal).

Posted by NW_Native at 4/24/08 9:24 a.m.

Although everyone is entitled to their own opinion, posters here who have never seen the WASL, or have never taken it, or do not have children who are taking it, or are not teachers...well, their opinions are, shall we say, uninformed.

You know who you are.

Posted by Shambles at 4/24/08 10:27 a.m.

Although everyone is entitled to their own opinion, posters here who have never seen the WASL, or have never taken it, or do not have children who are taking it, or are not teachers...well, their opinions are, shall we say, uninformed.

You may be right on with that.

However my posts here are more directed at the comments Mr. Crew made on the Commentators’ radio show about his belief in Ebonics as a legitimate language.

Rather that demanding that we educate our children, the PC, no accountability, baby boomer way is to create a language spoken by poor black people. All this does is keeps us divided into groups, which democrats can cater to…..the modern face of racism.

Posted by jojoranting at 4/24/08 1:40 p.m.

I've said it once and I'll say it again:
All the accountablility in the world is not going to make up for denying the high school diploma to mediocre students.

I notice many grammerical and spelling errors in many of these posts. Shall they come take away your diploma or degree? Do they make your opinion less valid? NO.

No one internalizes and remembers forever what they learn. Complicated math and annalysis should not be nessasary skills for any job that only requires a high school diploma.

As for remedial math in college, an adult can learn and retain more math in 6 weeks than in an entire high school carreer. And it is cheaper! So what if someone has to retake Algebra 98?

The point is that in the zeal to hold teacher accountable, one half of an entire generation of perfectly capable persons is being denied a piece of paper that should only represent that they successfully completed and passed the requisite course work.

These young people need to go out and work if they are not college bound and the requirement to pass the WASL may screw up what little they had going for them.

Signed a returning adult student that passed high school but was not ready to learn until age thirty.

I hearby state proudly that I had to start at remedial math and writing and went on to become Phi Beta Kappa material. If I had been denied my diploma, I would have been denied entry to my degree program.

Stop screwing with the lives and futures of our children!

Posted by kth2001 at 4/24/08 2:41 p.m.

When will the standard child EVER need to know the Pythagorean Theorem?

WASL aside, words cannot possibly express how terrifying it is to read something like this from a person who could potentially end up teaching my children at some point down the road.

Posted by Shambles at 4/24/08 2:46 p.m.

Stop screwing with the lives and futures of our children!

The Solution to your request is simple…….Stop voting for Socialist Democrats!

Keep us divided in groups by Race, gender, economic status and the like is how dems create a sense of fear and thus cater to that fear to garner votes…..

For all of you here complaining about the WAS, stop voting for Democrats. Otherwise establish the legitimacy of Ebonics and the White upper middle class languages.

Posted by NW_Native at 4/24/08 4:32 p.m.

FYI, Shambles:

Until the REPUBLICANS enacted the No Child Left Behind Act (without the necessary funding), the WASL was simply another test, utilizing different means. Now, thanks to Bush & his "Is your children learning" mentality, we have the monster that the WASL has become: an outrageously expensive test that doesn't accurately reflect either the student's learning abilities or the teacher's ability to teach anything other than how to waste time and money TAKING THE BLOODY TEST!

DUMP THE WASL AND SHRED THE NCLB ACT!

Posted by Shambles at 4/25/08 7:42 a.m.

NW_Native: Yet it’s Democrats that run manage and hire those that administer the test.

The WASL was debated on in the 90’s. To demand accountability of our teachers that simply pass students along…….The bill Bush signed was in the works long before he signed it……Quite frankly, I cant think of any bill Bush Veto’d……

Don’t get me wrong here I not debating the WASL, just the Ebonics statements of Mr. Chew. What a nut job he is.

Posted by NW_Native at 4/25/08 10:54 a.m.

Shambles-

Read Mr. Chew's statement. Try to focus on the numerous other reasons he gave for refusing to administer the WASL, instead of focusing on ONE line out of dozens.

That's how you get the "big picture" and that's how you make an informed opinion rather than a knee jerk reaction.

Again, the WASL was just another test until the NCLB made it mandatory in order to get federal funding, while the NCLB provided insufficient funding to schools!

Posted by tauna at 4/26/08 8:01 a.m.

Amazing, all the confident pronouncements about Mr. Chew and his motives, as if any of his critics here could possibly know his character or the content of his heart. But thankfully Mr. Chew, you have many supporters too.

http://aplacetorespond.blogspot.com

www.educatorroundtable.org

Lynne Varner / Times editorial columnist

Getting testy over WASL leaves students still at risk

	[image: image12.png]

The Eckstein Middle School teacher who characterized his refusal to administer the WASL as an act of civil disobedience deserves to have his bloviated defense cast right up there with Hillary Rodham Clinton evading sniper fire in Bosnia.

Thumbs up to Seattle Public Schools Superintendent Maria Goodloe-Johnson for yanking him out of the classroom. Sixth-grade teacher Carl Chew makes compelling arguments against the state's Washington Assessment of Student Learning but a suspension offers a sharp reminder that he doesn't make the rules. Imagine if every teacher engorged with self-importance went rogue? Save Our Children would no longer be a mission overseas.

Like it or not, high standards are here to stay. Measuring academic progress is one way we know whether we're coming anywhere close to reaching those standards. One teacher's protest, even backed by the powerful teachers union, won't change this.

On the political hustings, the three presidential candidates are in agreement over world-class standards to navigate a global economy. Benchmarks like the WASL aren't perfect. More money and flexibility are needed. Finding room next to math and reading for other subjects, such as the arts, is necessary.

But while Chew draws kudos for his march on the WASL, public education remains stuck in a time warp. It was 25 years ago that "A Nation at Risk" shocked educators and lawmakers with a withering critique of public schools. The outcry over declining academic standards jump-started education reform.

Some 90 million children later, an update claims a stunning lack of progress. Among many basic deficits, one in four high-school seniors cannot glean basic information about subway fares by reading a Metrorail guide.

Seattle doesn't have light rail, but don't breathe a sigh of relief yet. "A Stagnant Nation: Why American Students are Still at Risk" argues that a lack of political will and attention paid to three priorities — school time, teaching and standards — have harmed students. Two out of five high-school seniors lack skills commonly taught in seventh- or eighth-grade math. Reading skills have declined for students of all backgrounds, including those with college-educated parents.

The report is part of a nonpartisan education campaign funded in part by the Bill & Melinda Gates Foundation and the Eli and Edythe Broad Foundation. Its 30 pages should be seen not as an exact recipe but a wake-up call to keep pushing, even when some, like Chew, push back.

The anti-WASL crowd is unwittingly behind a Trojan horse for all sorts of anti-movements, with targets ranging from academic standards to high-stakes testing. They are behind the times. The WASL is a moving target evolving to accommodate the needs of students as we speak.

Buried in the latest anti-WASL Sturm und Drang are insightful points that deserve airing. Teachers are forced to spend too much time preparing students for a test too narrow to be useful. Concerns over the erosion of recess, free time and the freedom for those eclectic teachers who best captivate students are well-founded.

The response is common sense. If teachers are using curricula based on statewide standards, and the WASL tests are based on those standards, there should be no need for 11th-hour tutorials. But the reality is, much of what goes on in the classroom is not related to the standards. That's an instruction issue and teachers can't evade it by pointing the finger at the WASL.

Another needed fix is the WASL's pass-or-fail rigidity. For graduating seniors, amassed credits, grade-point averages and WASL scores are correctly fixed. But such inflexibility in the lower grades robs us of meaningful information from the WASL. We need to know whether a student's failure on the math section came at the hand of algebra or more basic calculations. Moreover, fixating just on passing WASL ignores the incremental improvements students make.

Another weakness is the test's inflexibility when it comes to special-education students and those who don't read English. Administering the test to students who don't have a remote chance of passing it serves no purpose other than to humiliate. Special accommodations are the right response, but ought to be just the beginning of developing workable assessments of students who won't benefit from the WASL.

We've got work to do. The U.S. will need to hire 2.8 million new teachers due to upcoming retirements, high turnover and growing enrollment. Prima donnas need not apply.

Lynne K. Varner's column appears regularly on editorial pages of The Times. Her e-mail address is seattletimes.com">lvarner@seattletimes.com; for a podcast Q&A with the author, go to Opinion at seattletimes.com
Copyright © 2008 The Seattle Times Company

Letters mailed to me:
[image: image67.png]

[image: image13.png]

__

April 25, 2008
Mr. Carl Chew
c/o Nathan Eckstein Middle School
3003 NE 75th St.
Seattle, WA 98115
Dear Mr. Chew:
I just read about your refusal to administer one of those "No Child Left Behind" style standardized exams, and want to commend you for your courageous act of civil disobedience. I'm an adult school teacher, not K-12, but we have to administer those things as well, and you put me to shame for not doing the same.
Sincerely yours,
[image: image14.png]S~

April 24, 2008
Dear Mr. Chew,
I was completely taken aback when I saw the front page of the Seattle Times on Tuesday! First, I'd like to say, "Thank you!" and "Congratulations!" You did what many of us in education who give the WASL dutifully every year would do if we didn't fear losing our jobs. (I was Grievance Chair for our Association for many years and know all too well the consequences for insubordination. You're lucky your district charged you with something else! They must really value you or be afraid of you or the publicity.)
Last night I read the editorial in the Times. Yikes! You certainly are creating a lot of buzz around this issue, which is great in my opinion. Prima dona? I don't think so! I was extremely pleased to read that your teachers' association backed you in what you did.
You were the topic of conversation in our faculty room at lunch today! Some people had seen you on TV, and some of us had read the newspaper article. (I wish I had seen the TV interview as well. People really seemed to respond to what you were saying.) Dissent is not encouraged here, so no one was lining up to follow your example! However, there is a great deal of grumbling every year during WASL season, the month/s or so of intense prep​aration followed by the actual test time. I teach fifth grade, and our eight days of testing is the longest test schedule for any grade level!
I met you many years ago at an event called Antpex at Art/Not Terminal. I purchased your book of art stamps called Search for Salvador Dali Lama. I took the stamps out last night as well as the Architectural Digest and Metropolis magazines that featured your other work at the time -art rugs! I recall the days when I used to frequent the Mia Gallery and see your rugs and other artwork, especially the small wooden (I think they were wooden!) 3-D scenes/models.
Are you doing and/or selling your artwork? How did you get involved in" education? It seems like a giant leap from what you were doing.
Thank you again for standing up for what you believe in and for the rights and well-being of the children you teach.
J L
Enumclaw, WA
__

Carl Chew
Nathan Eckstein Middle School
Seattle, WA
April 25, 2008
Dear Mr. Chew,
Good for you! It's about time somebody showed some backbone. If a few teacher's had stood up for education when they introduced 'new math' we wouldn't have so many people in the dark about mathematics. Young people now can't even make change, they don't have to. The cash register tells them how much to hand back.
Not everybody is an Einstein, if a young boy or girl is perceptive about numbers, not even a lousy teacher can hold them back. They will learn, but if they are bent some other direction, you should get the hell out of their way and let them function. It's time to stop tampering with their lives and get back to basics. I'm glad my children are grown, and though their grades were not so terrific in grade school, there is nothing they can't do with figures, because we taught them arithmetic around the dinner table at home. One of them is one of this state's best micro-biologists. (Shelley Lankford)i
More power to you, and shame on a system that docked your pay for being what you are supposed to be, someone who can be trusted with young minds.
1 am enclosing a copy of a letter I wrote to the editors of the Chronicle in Chehalis, Washington earlier this year. They finally printed it after several weeks had passed. Know this, an awful lot of folks who keep quiet on the subject are just as incensed as I am.
Thank you for the stand you have taken, I don't have many heroes any more, but you are certainly one of them.
Judith Evans
[image: image68.png]/[/(; 77 S
(_Q jw/z’ <z

[image: image69.png]

Randle, Washington
January 22, 2008
Randle, WA 98377

Dear Editor,

High among the latest straws, heaping up on the pile of WASL debris, is this week's tidbit on the scoring system. (Mon. 1/21/08) This whole method has just gone from asinine to downright sinister and appalling. Where is it written that the academic elite are the only folks who have a clue to quality in life?

First, let me rant about the increasing stress on mathematic capabilities. My children grew up under the 'stigma' of new math. At home, around our kitchen table, we forced old time arithmetic upon them. Today, all three of them are above average in that department, (of course, this is a mother talking.) Use a bit of common sense here, not all people have nothing to do but count; they need other skills. Have you looked at some of the penmanship lately?

Now, as for the WASL itself: Who are these mystic scorers, protected from all eyes? One sentence in the side box is particularly disturbing. "But they may not be able to help you understand why your child's answer on any particular question was incorrect."

Teachers who don't know why an answer is wrong? I'd like to know what kind of indirect indoctrination our children are undergoing. Even children have opinions. Some are brilliant, some are funny, and some are highly insightful. This conduct is saying to them, "Don't have one!"

If I had young ones in school right now, I'd be sorely tempted to pack them up and run, don't walk, to the nearest state line. Am I a nutcase? You've got a right to an opinion, you decide.

Judith Evans

WASL

Fighting against forced testing
Regarding Lynn K. Varner's "Getting testy over WASL leaves students still at risk," [editorial column, April 23], I find a dichotomy. In early paragraphs, Varner condemns the unilateral action of Eckstein Middle School teacher Carl Chew in refusing to administer the WASL to his students, in order to protest the problem-laden test. (Additionally, she takes her judgment ad hominem, attributing his stand to supposed negative character traits such as "engorged self-importance.") But then, interestingly, she continues with a useful discussion of the very unresolved issues Mr. Chew was calling attention to by his action! I think perhaps, with her help, he has succeeded in his purpose!

I sympathize with Mr. Chew. Many years ago, as a first-year teacher, I was asked to administer, along with the rest of the faculty, a schoolwide psychological survey of students' attitudes toward test-taking.

In reading over the test, I discovered that a number of the questions contained vivid descriptions of negative responses some students have at testing times, including precise descriptions of stress-related illnesses. It was my view that while the results of the research might ultimately help teachers in their test-giving, the immediate experience could imprint fear of, and thus, possibly the future experience of these symptoms, in the minds of impressionable pupils who had not previously had such experiences. I found this unconscionable, hurtful, and in my mind, unethical. The means did not justify the ends.

I had an interview with the principal, explaining my strong and sincere concerns for the mental health of my pupils. I was told I had no choice, but was required to administer the survey. I was obedient. But it went against everything in my personal value system regarding caring for my pupils. That was more than 45 years ago, and to this day, I wish I'd had the moral courage to refuse, and to accept being fired, if need be; I wish I'd stood up for my convictions related to student welfare. I was a good example of intimidated "groupthink" in an institutional setting where the individual finds it hard to take a stand.

So I say, "Good for Mr. Chew," if his efforts and moral courage help move along solutions to the issues Ms. Varner enumerates, and which the education field is confronting (and, to its credit, seeking to solve) with the WASL.

— Caryl Fishkin Bailey, North Bend

Letters to the editor

Test, part I
Is your child being defined by useless criteria?
Editor, The Times:

It's WASL time again. Recently I tried to console my tearful, frustrated daughter again. You see, my daughter is one of those "statistics" who has yet to pass the math portion of the WASL — this will be her fourth attempt.

I've read the comments of those who say our kids aren't trying hard enough. They accuse the kids of somehow not being as "educated" as those in other countries, that if they could just pass this test, they would somehow be more valuable.

Well, I say these same people need to be made to take the test themselves. Maybe the governor would be willing to take the test, all three sections, with the threat of losing her job if she fails.

My daughter is not your typical teenager. She is hardworking, caring and very mature for her age. She has always wanted to go to college, and wants to teach history and English at the high-school level. She is now a senior and is supposed to graduate in two months — we have a ring and cap and gown on their way. She has been accepted to Olympic College in the fall.

Other kids are planning for prom night, while she wonders if she will receive a diploma in June. Oh yeah, did I mention that she has a GPA of 3.42? That she is an honor student and has been one since ninth grade? That she is in a pre-calculus class this year, her fourth year of math in high school (even though only two years are required)? But she hasn't passed the math WASL.

She has a "D" in her math class even though she works really hard at it and turns in all her assignments. She has to pass this class, under state law, to graduate.

What are we teaching our kids in this state? Apparently, a constant reminder for four years that you aren't good enough to receive a diploma unless you plan to be a Boeing or Microsoft engineer.

I challenge all the members of the state Legislature to take the math WASL and see how they like it.

— Dana Spoelstra, Bothell
Extra points for bubbleheads
I have to say, kudos to sixth-grade science teacher Carl Chew for doing the right thing ["Seattle teacher penalized for refusing to give WASL," Times, Local News, April 21]. The fact that we place so much stress on passing the test puts undue pressure not just on the teachers, but on the students as well.

I doubt you will find anyone who has actually taken the WASL in the last few years who actually supports it. It is a waste of time, taxpayer dollars and, more importantly, does not teach students anything that will help them out in the real world besides the all-important skill to "Fill in one of the bubbles that you think best fits your answer."

The test takes away from actual learning that should be taking place. Aside from an AP class, would you want your child's teacher saying, "These are the kinds of questions you should expect on the test"?

If I had to do it all over again, I would break my pencil right on the spot and refuse to take the test. And I actually passed every single section.

— Carson Gray, Sammamish
Find the insubordinate cause
I have no problem with a teacher who stands up and says out loud that this or that is wrong and we shouldn't be doing it. However, when an employee defies his employer by refusing to follow a district policy, then that employee — Carl Chew — needs to be removed from the rolls of the employed [see "Getting testy over WASL leaves students still at risk," Lynne K. Varner editorial column, April 23].

The Seattle School District obviously agrees with Chew, considering the minor slap on the wrist given him. Two weeks without pay for insubordination. Wow, how will he cope?

Is it any wonder that the Seattle school system produces so many functional illiterates?

— Phil Bate, Lynnwood
Chris Seattle Mon, Apr 21, 2008 2:30 PM

I do agree with the District's decision -- but only because the media needs to shine more light on how screwed up the WASL is. The government is just woefully inept at running education in this country. Not sure what the answer is, but Bush's No Child Left Behind is a joke.

jeff Bellingham Mon, Apr 21, 2008 2:32 PM

They could have been more punitive, so one has to give them credit for restraint. Regardless, I think the teacher made a very appropriate stand against the overburdening of our kids with "achievement" tests. Teachers should be spending class time focusing on the basics and working to bring the best out of each child--and they should be supported for doing so. They shouldn't be spending so much time on teaching kids how to take standardized tests.

Pro Student Pro WASL Tacoma Mon, Apr 21, 2008 2:33 PM

The WASL test holds our schools and teachers accountable for every student's education, which is why the legislature implemented it. Before the WASL, schools and teachers could ignore low performing students, which helped create the performance gap. Today student performance for all races and income groups are up and WA leads the nation is SAT scores.

Keep the WASL and keep the focus on helping students do better in school. We also need to remember that educating every student to a minimum (though meaningful) standard is a new requirement and places a greater responsibility on our teachers and schools. We need to support them as they adapt to this.

Louie An Seattle Mon, Apr 21, 2008 2:38 PM

I will have to strongly agree that if an educator refuses to give the WASL test, that they should not be paid for their duties during that time frame. However, a teacher should have that option to stand up and decide if this is something they want to do.

As an educator, I know the stress and harmful effects it has had on my students. There are students who are forced to take it despite their true inability to comprehend the test. For students who are already beyond school, as high school drop outs just looking to get their GED's to at least work with some credential - the WASL means nothing to them.

As educators, we need to look into ourselves and really think, "Do we really all stand for this test?" Being underpaid teachers stuck in a system where we must abide to rules and standards, it makes it difficult for any one of us to take a stance and be supported by others. By choosing to stand out, we set ourselves up, to be the one that "ruins it all for others" or to be that "bad egg in the basket." But, really - like Chew - I myself DO NOT SUPPORT the WASL standardized test and believe there must be an alternative means towards "assessment" and seeing the progression of our students.

Because of standards, we have tests. In between the standards and the tests are the hidden pressures snuck onto teachers and students. From these hidden pressures, stress is caused. From stress, there is anger and lack of understanding. From all that is the inability to communicate and develop community. All this then results in unhealthy and unnatural learning.

Today - kids are taking more test prep classes, after school ACADEMIC clubs, 2nd math/reading classes, losing time from recess and PE, losing art due to budget cuts; schools are losing that SOLE ESSENTIALS FOR NATURAL HEALTHY LEARNING.

For students to be healthy, students need time to breathe, to eat, to play. Students need light. Students have to have the abiltiy to express. Why else do kids act up more in the classroom? Its a result of the pent up energy they have from sitting all day learning how to effectively test.

This all summarizes into one statement: Standardized tests are harmful to our students and teachers.

I applaud Chew for taking his stance and only hope for more educators to boycott this test the next time round. The more there are of us, the bigger the statement, and the greater ability we have to change the system. and all it takes it sacrifice of a TINY BIT OF PAY to create a life long change.

sam deeds west seattle Mon, Apr 21, 2008 2:39 PM

The Seattle School System has been making the same mistakes for the past 20 years. Why should we expect them to own up to the fact that all WASL testing is useless as well as being a drain on teaching time. Although they have been constantly reminded, the authors of the WASL strongly state that the results of the test should only be used to measure broad indications for large student groups. The test should NOT be used to evaluate individual students. Yet, that is exactly how the SSD is using the test. And so it goes.

Jasper Kenmore Mon, Apr 21, 2008 2:43 PM

The school district is within it's bounds. However, I applaud this teacher for standing up against this huge waste of time, money and resources.

Standardized testing is bad policy

Bonita Corliss Mon, Apr 21, 2008 2:52 PM

Absolutely not! The WASL is a failed tool.

Millie Seattle Mon, Apr 21, 2008 2:56 PM

I understand the District's position. However, as a former teacher, I thoroughly appreciate the stand made by the teacher. It's a kind of civil disobedience, and those of us who have ever made such a decision are well aware of the consequences.

MOM WHO THINKS WASL IS A WASTE OF RESOURCES

Seattle Mon, Apr 21, 2008 2:57 PM

While I think that its important to follow policy, I applaud the teacher! As a mother of 3 children in the public school district, the WASL has been the cause of much stress in mine and my childrens lives. They have spent so much time stressing about the tests, that they(the kids and the STATE) don't know wny they go to school...to LEARN the fundamentals, not standardized testing. The lawmakers are thinking of reducing the size of the test, as it costs too much to grade...that should tell you something! I'd be happy to donate to the teacher to help him/her through the two weeks! The WASL is a WASTE of resources! Lets teach our kids properly!

opie of mayberry mayberry, WA Mon, Apr 21, 2008 3:07 PM

I think the school district should be complimented for it's restraint. Unfortunately, the district is not in a position to throw the test out (or they would) and at the same time they have to keep some resembalance of order for schools to opperate. Think if they did nothing, what teacher would walk out next for something they don't believe in? So I appreicate their actions and I especially appreciate their not over reacting.

Bless the teacher for taking a stand. The situation reminds me of the chinese student confronting the tank. Where will it go from here?

Jon East Wenatchee Mon, Apr 21, 2008 3:07 PM

The district must take the action it did or just about every teacher out there would refuse to give this time wasting test. I support our education system but not the WASL. A teacher can no longer teach outside the box, and students are not allowed to learn outside that box either. Its no wonder children these days are losing interest in school.

SJH Seattle Mon, Apr 21, 2008 3:08 PM

Teachers have been saying this for years!!! I say well done Mr. Chew. Thank you for your commitment to the education of our students. I think his actions should encourage those teachers who disagree with this policy to start weighing in and help crumble the WASL. This has been a controversial test from its beginning and deserves a bit more attention. Parents should listen to this brave teacher who is highlighting a simple truth in education. The WASL means nothing to the life of your child!!

Spaceman Spokane Mon, Apr 21, 2008 3:09 PM

The WASL produces, at best, a false and self-implicating aura accountability at the cost of educational depth and meaningful, situated learning. A curriculum that is required to build itself around protocols of standardized testing it doomed, as are the students who are subjected to it.

While the system much punish the teacher, I'm betting 80% plus of the folks in school district admin are applauding this refusal. I am.

Ann Klawock Mon, Apr 21, 2008 3:11 PM

I think the district made the correct decision in what is an extremely controversial testing culture.

Randy in Woodinville Woodinville, WA Mon, Apr 21, 2008 3:19 PM

Sadly if the WASL is to be changed drastic action needs to be taken and the financial martyrdom of a teacher is news. I'd rather it wasn't necessary but I do agree with the district's need to make an example of the Mr. Chew. Teacher's *should* do what they are told just as any other employee in any other company. . . BUT I commend Mr. Chew for taking a stand against this wasteful (and frequently useless) test. I also applaud his telling people to donate money to the anti-WASL groups instead of making up for the money he will lose.

Mr. Chew is willing to stand up for, and pay the consequences of, his convictions. No whining, no apology and no excuses. This man has something he can teach the students and we can ALL learn from his example.

Robert Sammamish Mon, Apr 21, 2008 3:22 PM

I say good for the teacher for standing up for what he believes in. The WASL is an incredibly bad test (and horribly expensive to boot). The WASL is such a subjective test, how can it accurately measure anything? I think more teachers and parents should take a stand and demand that we replace it with something that works.

LegaLily, Seattle, Mon, Apr 21, 2008 3:27 PM

Absolutely not. This frenzy of standardized testing has forced formerly creative and interesting teachers into boxes in order to "teach to the test". It is baloney.

In my opinion, the teachers should be tested - there should be a standard to which they should adhere. If the teachers are competent, as mine all were, then they use their creative talents and inherent abilities to relay the necessary and appropriate information to students.
began
Our educational system needs a major overhaul. 'No Child Left Behind' was a political catch phrase to keep the public's mind off the reduction in funding, regulation, plant and equipment caused by reallocation of federal funds away from domestic programs.

The WASL was another symbolic bit of pap to assuage the public that those who refused to finance our children's education, cared about something other than the tired old, "No New Taxes" nonsense.

It is time that the public joined our teachers and fought back. School should be a place of learning and understanding, critical thinking and comprehending - not memorizing.

Future Eckstein Parent, Seattle, Mon, Apr 21, 2008 3:42 PM

My daughter will be starting at Eckstein Middle School next year. I am thrilled there are brave, even heroic teachers like Mr. Chew teaching there.

Mr. Know it all, Spokane, Mon, Apr 21, 2008 3:43 PM

I think the guy's a hero. Give them a pay raise

Joana, Bellingham WA, Mon, Apr 21, 2008 3:49 PM

I think entire schools should do this. No child left behind means root out the slow kids so the school/teacher looks good. Students are not graduating at alarming rates.

Adults with no HS deploma find it even more difficult to find a job.
Not all highs chool graduates are going to college and do not need to be prepared to pass the PSATs with flying colors. They need deplomas so they can work at any number of jobs that pay money so they can pay rent, eat and raise their families.

Punishing a child for life, for not being 'college ready' is stupid.

I graduated high school, I never would have passed the WASL. I did need to re-take algebra to be up to colleg level. So what? If I had not received that diploma ,I would never had made it into or through community college and then got my BS in Biology, (as a returning adult student 30yrs old) and go on to pay much more taxes and lift my family out of poverty.

Stop screwing with peoples lives because YOU think they should measure up to some standard of excellence. It is a high school diploma they are seeking. That is the most basic of certifications but such an important one.

Charley Alaska Mon, Apr 21, 2008 3:58 PM

No, the suspension is a result of fear on the part of the administration. The spokeswoman asserts the reasons for the WASL are to assess how instruction will change for an "individual, a school or a district." This is hogwash. Teachers are not allowed to view the questions; how, then, are they to interpret the results? The admin's WASL rationalizations in this article are a lie. SInce they constructed faulty and dishonest rational, I sure don't trust their judgement in suspending this teacher.

Concerned Parent Bellevue Mon, Apr 21, 2008 4:05 PM

Every year, students lose many days of learning opportunities in order for the school systems to prepare and test their schools and teachers through the WASLs. I see little benefit that has come so far to our children taking the WASLs.

That being said, we simply cannot have individual teachers carrying out their protests in the classroom. A better place would be school board meetings, principal meetings, and with letters to state education administrators.

Doug Plattsburgh NY Mon, Apr 21, 2008 4:43 PM

The Seattle School District continues to sell its students and educators down the river. The WASL is not good assessment, and it does not assess what is learned in school, but instead is mostly a reflection of zip code, cultural similarity between home and school, and parental education levels. There is no evidence that this mandatory test is reliable, valid, or predictive.
The district hears this complaint over and over and says oh well, and keeps doing it for the federal dollars. We are selling out our kids, and those who know better, the teachers, have let it happen. Finally a teacher is standing up to the harm being visited upon our children and the district is putting him on leave. Sad, truly sad.

Heather Smith Moscow Idaho Mon, Apr 21, 2008 4:45 PM

I wholeheartedly agree with the teacher, he is clearly an experienced teacher who knows how children actually learn. We don't learn by being taught to the test, and I can't understand why schools continue to ignore how children actually learn. We are continually reminded our children aren't "performing" well...but maybe its because they aren't monkeys.

mandyv seattle, WA Mon, Apr 21, 2008 5:04 PM

The district's punishment isn't really the issue. Every act of civil disobedience has some consequences, but it brought attention to the fact that when schools and teachers teach to a test, kids suffer. They don't get a well-rounded, creative educational experience. They get stressed about memorizing so they can pass the test so the school doesn't lose federal money and everybody loses sight of what's important. A wide breadth of educational experiences and learning to think critically. Feh to tests, I say. More power to the teacher.

Nuha Lynnwood, WA Mon, Apr 21, 2008 5:15 PM

I don't agree with the school District's decision. I do agree with the teacher. I think the WASL is harmful for kids. There are a lot of kids who are smart and do very well in schools but during test they freeze and just can't take a test. In addition, what happened if a kid just had a bad day or had hard life at home. WASL doesn't measure kids learning abilities or how much they learned in a school year. Also, teachers don't teach kids more than school material, don't discuss a lot of topics with them and they focus more on how the kids will do during WASL. You don't teach kids to be creative and deep thinker when you strict them to certain material. I don't think the decision makers really think things through before they make one.

gamer6 Everett, WA Mon, Apr 21, 2008 5:42 PM

Teacher's who choose to violate district policies should be fired.

There seem to be a lot of whiners in this state who are bellyaching because the teachers aren't willing to make the effort necessary to see that the students are skilled enough to pass a standardized test. It is a classic case of "dumbing down" the curriculum to make life easier for the unionized teachers.

These are the same teachers who go on strike illegally, and are not held accountable by the governor. No wonder they are unprepared to hold the students accountable for what needs to be learned.

seattledeb Seattle, WA Mon, Apr 21, 2008 6:28 PM

I applaud the teacher also for standing up for what he believes. It is absolutely appalling the amount of education days that are wasted on administering this test (6, I believe?), not to mention the many days that are spent in many schools practicing and preparing, for a test that most teachers will dare to admit privately does not measure adequately. Actually, state of WA admits that this is a poor test, do you realize that the state will not allow homeschoolers to use this test for their annual measurement, because it is NOT SUFFICIENT?? It is past time to come up with a test that provides meaningful data, the WASL does not.

WockaWocka Enumclaw, WA Mon, Apr 21, 2008 6:51 PM

Why would we want to give our kids a challenging assessment to determine what they've learned? Obviously if kids are failing then it is a bad test. And this noble man has stood up to the tyranny of our state leaders. Why should he give a "standardized" test that might reveal students' lack of learning? Why shouldn't he pass on doing his job in the name of civil disobedience? And in the meantime, why don't people with no real knowledge of the WASL or its quality pipe in to champion their new hero?
Or maybe this man should do his job. Maybe we should move forward, improve the WASL and our schools together, and still hold our kids to high standards. And maybe we should stop complaining about the test and start trying to figure out why our kids aren't able to pass it.

w_buxton Seattle, WA Mon, Apr 21, 2008 7:03 PM

The teacher's union is too powerful in Washington State.
The WASL isn't perfect, but it gives the community something to measure their performance by.

Basically, This teacher decided that he didn't want his performance evaluated - so he chose to opt out. I think I'll try that at my next employee review and see how far it gets me.

StevenandLinda Kennewick, WA Mon, Apr 21, 2008 7:03 PM

NO
Too much instruction time is lost do to W.A.S.L.. If the students really need testing it should be done on early release times or on Saturdays (Similar to the SAT or National Merit tests) and not waste class-time. A large portion of instruction time goes to things that do not involve learning. Let's get back to the basics.

RJJK Vashon, WA Mon, Apr 21, 2008 7:26 PM

Pure insubordination. He is employed and his employer gave him a task which he refused to do. He can take his stand but he must also suffer the consequences. Try going to work and tell your boss you will not follow company policy or direction.
The WASL is directed by the legislature and the protests should be there.

BigBoomer Lakewood, WA Mon, Apr 21, 2008 7:59 PM

I disagree with the 2 week suspension, I am a supervisor at a large aerospce company and if an employee or I refused to perform a required duty, we would both be walked out the gate and fired for insubordination. This is part of the problem with our school system, employee's not performing their duties. I have no problem with civil disobedience, but political opinions of employees should not be tolerated in the work environment. We don't allow that here either.

michaelsd Yakima, WA Mon, Apr 21, 2008 8:08 PM

In response to gamer6, who posted, "teachers aren't willing to make the effort necessary to see that the students are skilled enough to pass a standardized test." It's time this fallacy die a well-deserved death. The vast majority of teachers work their collective tails off trying to help our kids acquire the skills necessary to help them succeed on tests and in life. One of the major obstacles, however, is a lack of support from home, especially at the secondary level when these tests actually count. The fallacy lies in the belief that, just because teachers tell students what they need to do that the students are actually going to do it. Furthermore, too many people operate off the assumption that all students come from homes where education in a priority or that PARENTS are actually holding their kids accountable for doing what their teachers expect (homework, studying, following rules and expectations, etc.). As an educator for the last 15 years, I for one am tired of ignorant blowhards who have no true understanding of the complexities of education putting sole blame on us "lazy teachers!" Let's spread the blame out appropriately and not only include lazy teachers, of which there are unfortunately too many, disinterested parents, governments at all levels that make little or no effort to address the problems in our schools but stoop to issuing idle threats and unfunded mandates, and a nationwide culture that puts entertainment ahead of work and education.

In response to w_buxton, who obviously has no idea whatsoever what teacher accountability really entails, educate yourself before you issue such assinine statements! Education in a collective and cumulative process that cannot be attributed to a single teacher. All teachers, by state law, are evaluated by administrators each year. Furthermore, it is impossible for a teacher to be fired for students failing the WASL, exactly because of the nature of education. Education is not like other jobs, where the quality of your product often times the direct result of your effort. Therefore, to assert that Mr. Chew refused to give the WASL to cover up his failings as a teacher does nothing more than reveal your conservative bias and your ignorance!
__

Mansour Redmond, WA Mon, Apr 21, 2008 8:10 PM

I do agree with the District's decision -- because students, teachers, and administrator must be accountable. WASL is an important test for our kids.
The government can not run our education system. I think we have to outsource our education system to China or India.
What happened to the Bush's No Child Left Behind ? This is a joke.

LedaG Lake Forest park, WA Mon, Apr 21, 2008 8:30 PM

Yes, and I also agree wtih the teacher. Teaching to take a test is not an effective way to learn; it does not even come close to addressing students' strengths and weaknesses, or the areas where they need to catch up. While money is being spent on teaching kids how to take a test, it is being taken away from valuable, hands-on learning expeirences that will provide a much richer learning experience that may last the rest of their lifetimes.

paul Beard Seattle, WA Mon, Apr 21, 2008 8:47 PM

While I agree that there must be some way of assessing student mastery, the WASL takes up far too much instructional time (3 days/week for 3 weeks in some grades).

As for the teacher, if he made arrangements to do some in-kind work, as he seems to have done, he is being punished to intimidate others who feel the same way. Does the district think kids won't figure that out, that the powers that be are willing to make an example of one dissenter? There is a civics lesson there, but whoever made that decision may not like the results.

jdmesserer Hoquiam, WA Mon, Apr 21, 2008 8:48 PM

I wholeheartedly applaud Mr. Carl Chew and agree with his actions 100%!! He should be COMMENDED for taking a stand for the good of his students!!

When are more teachers going to take a stand and say, NO MORE!!! It is HIGH TIME that somebody spoke out about the WASL!!!

Go to www.thefactsaboutWAEDreform.org and www.mothersagainstWASL.org for the REAL TRUTH behind the WASL and the OSPI!!! THE WASL IS A FRAUDULENT WASTE OF CHILDREN'S TIME AND ENERGY, AND A WASTE OF TAXPAYER'S MONEY!!!

Play by the rules Kent, WA Mon, Apr 21, 2008 9:09 PM

I agree with two weeks, for first offense. If it were to happen again, terminated.
Regardless of like or dislike for WASL, It is a REQUIREMENT of the job.
As with any profession, certain procedures have to be followed. What would happen to a nurse that wouldn't follow a doctors order? GONE
How about Deli worker that refuses to make food as ordered? GONE.
So why can a teacher not be the same?
If we do not like the WASL, vote out all incumbents that will not change it. Play by the rules given.

Hulaman Juneau, AK Mon, Apr 21, 2008 9:13 PM

The WASL and NCLB are tests that keep teachers accountable, otherwise they will be forever a system that is run by THE TEACHERS UNION otherwise known as the DEMOCRATIC PARTY. I left the education system 4 years ago because educators only think about how little work can be done and how much money they will be paid. If they truly cared for education they would be for vouchers and competition. As for the discipline of the teacher, I think he deserves to be fired. What does this say to our students?That insubordination is good? I say to those students to do as your teachers. If it doesn't feel right then don't do it. TESTS, HOMEWORK ETC. I'm sure you'll have a good career in the Washington Education System. The system that is going toward LEARNED HELPLESSNESS

sorrytony Seattle, WA Tue, Apr 22, 2008 1:00 AM

I don't care about the school district's decision -- it's a bureaucracy, what are they supposed to do? It's his decision I agree with. Bravo, Mr. Chew. I just wish he had told the students why he was gone. He's my hero of the month.

Mike M Granite Falls, WA Tue, Apr 22, 2008 5:36 AM

The WASL is as narrow as the people that created it. It is natural for anything with an ego to want to expand, public schools (run by academic egos) are no exception, the administrators just want to grow like any other business. Schools should be completely privatized and parents should have as wide as a variety as magazines to choose from for their kids!! The idea of one little group of people with a narrow agenda choosing the curriculum for all our kids is absurd..
__

bigmike1313 Oak Harbor, WA Tue, Apr 22, 2008 6:32 AM

I think the teacher got off easy and should have been terminated...

The It's too hard to teach ...We are underpaid...The he is the god of learning and only he knows what is best attitude.. some students will fail and have their feelings hurt....All represents what is wrong with the Schools..

Ms. Tre Bothell, WA Tue, Apr 22, 2008 6:35 AM

While I agree that the school district had to take some action, I also give the teacher a standing ovation.

My son was in one of the first classes to take the WASL. He graduated 3 years ago, had passed all the WASL tests he ever took and is still struggling with college and work. The WASL in no way measured accurately what skills he would need in the "outside" world. It did not train him for filling out applications or giving good interviews. It did not help him learn good study skills. It did not supply him with any qualifications for work.

Education is about preparing our kids for the future. It is not about testing. Not every student is going to be college bound. We need to have more creative education that gives our kids real skills to prepare them for adulthood. Ones that will allow them to have a skill they can use to find work so that, if they choose, they can afford to go to college.

I have another child, too. She is one of the many kids with learning differences who struggles to pass the WASL. She can pass the Science portion but struggles with the others. Testing under the WASL does nothing to show what a hard worker she is, what real, useful skills she has, nor how creative she is. Her strengths do not lie in the "box" that the WASL tests. Instead the WASL creates severe anxiety, depression and undo stress to a student who has many good qualities.

We need to get back to educating our kids to be the wonderful adults we know they can be. We need to get back to allowing trades to be taught in the schools so that those students who are not college bound have a skill that is useful. We need to stop trying to fit all learning into one type of box or system and recognize that many great people do not fit into one mold, they come from a wide variety of learning styles.

Lets ask ourselves if any of our greatest and most creative minds would have been able to pass the WASL or other "standardized" tests.

genefmllr Arlington, WA Tue, Apr 22, 2008 6:43 AM

I agree with the District's decision. It is not up to individual teachers to set policy. If this teacher continues in this, or similar efforts, he should be fired.

scotty05 Bothell, WA Tue, Apr 22, 2008 6:44 AM

The fact that the teacher didn't believe in a test that is unpopular is irrelevent. Reading this comment board, it's pretty obvious that people mainly agree that the WASL doesn't work as intended. It's easy to support someone who takes a stand against something that you agree with. I wonder if the people who support this science teacher for his brave act of "civil disobedience" would be saying the same thing if he took a stand against the theory of evolution and instead decided to teach creative design for a week.

J Galus seattle, WA Tue, Apr 22, 2008 7:15 AM

I am now an 8th grader at Eckstein. I was one of the fortunate students of Mr.Chew last year. I am also quite familiar with the WASL.
First of all, the WASL is the most stressful test i have ever taken (even being in the honors program). He was absolutely correct in saying that alot of the questions on the WASL are unclear. Recently, my dad and I were practicing with some science wasl flash cards and some questions didn't even have the correct answer as an option.

Mr.Chew is not a trouble maker, he is not a bad teacher. He should have the right to refuse to administer a test that goes against his morals.

maxy Seattle, WA Tue, Apr 22, 2008 7:27 AM

No I don't because it has been proven that the WASL is a flawed test, which the Bush adminstration shoved down the schools throats. It seems that alot of policies that Bush made were flawed and this one is no exception.

Wendy A Kent, WA Tue, Apr 22, 2008 7:39 AM

Its rather confusing that the School Districts and PSTA encourges parents to be involve with their child's education, helping them with homework, chaperone during field trips and other school sponsored activities, then to be told that you can't get any information about a key component to their graduation. Let's get real.

What's confussing to me, a child that should be held back a grade, isn't, even at the parent's request, because it will effect the child's self-esteem.....Give me a break. What do you think the schools and state are doing to the child's self-esteem? All the effort they put into their education is determined by one test, come on....

In my opinion, one test does not determine that child's value or what they can contribute to the community. The people who would know that best will be the family and teachers who work directly with that child, like Mr. Chew.

Mr Chew, you rock.....

laurie21 Seattle, WA Tue, Apr 22, 2008 9:00 AM

A more interesting question is: "Would you risk your job to stand up for something you believe in?" Mr. Chew's refusal to administer the WASL is a powerful lesson in peaceful civil engagement, and he is an inspiration to me and my family. My daughter, a 6th grader at Eckstein, will certainly learn more from Carl Chew's actions this week than she will from taking the WASL.
Few of us risk our jobs over insubstantial issues. I'm hoping our school district will now rexamine the effectiveness of the WASL. What does the data indicate? What do educators think?

pusedgirl Seattle, WA Tue, Apr 22, 2008 10:17 AM

I am so glad that there are brave teachers like this!! It is sad that the schools are selling out to the big business of the test makers. Another thing that might help bring down the testing is for families to refuse to take the test. I have been refusing the test for my children every year. Schools don't advertise, but other than the 10th grade test that is currently required for graduation, all of the other WASLs can be opted out of with a letter from the family. Your student will likely spend the week reading in the library. Or, if you have the resources, go on a family educational trip. Probably a better use of the time.

Maybe you would want your child to take a"practice test" in middle school and the 10th grade test, but your 3-7th graders could at least spend their time doing something more productive...

Guest columnist

Why I took a stand against WASL and why the state should abandon it

By Carl Chew
Special to The Times

On April 15, I was suspended without pay from my sixth-grade classroom because I refused to administer the Washington Assessment of Student Learning to my students. My act was based on 28 clear arguments, most of which were left out of The Times article of April 22.

On April 23, an editorial column by Lynne Varner began with an attack on my character and value as a teacher.

If there were room here, I would include the multitude of messages of support I have received from the parents of my students. Not one failed to say their children are lucky to have me as their teacher and that their students have learned a powerful lesson about standing up for one's ideals.

Here are four important reasons the WASL should be abandoned immediately:

• The WASL is bad for children. Because the WASL does not take into account language differences, learning styles, emotional well-being or physical health, it puts students at risk of failure through no fault of their own.

Margaret Mead said, "Remember, you are unique. Just like everyone else." A one-size-fits-all test does not and will not ever give us a clear picture of how our schools and teachers are doing.

• The WASL is bad for teachers. It is used to satisfy the penalty-ridden and unfunded federal mandate of No Child Left Behind (NCLB), and as such creates an atmosphere in public schools where teachers feel undervalued and threatened.

Teachers face abuse from administrators and even loss of their jobs if they speak out about the WASL, talk to parents about their right to opt their children out, or fail to teach to the test. Is it understandable that the average time a teacher stays in his or her profession is now less than five years?

• The WASL is bad for schools. The price tag of the WASL is astronomical. Currently the state auditor is looking into the total WASL cost (i.e., loss of funding) to our public education system in Washington. It is projected the grading, question development, diverted teaching time, printing and freight will exceed $113 million in 2008.

Should we also mention the sheer number of trees and resultant pollution required to publish and transport the more than 50 million pages of test, sample, and teacher-instruction booklets each year?

• The WASL and NCLB are the current failing models of school reform from a long line of losers. None of these reform strategies has ever succeeded in meeting the goals of better-preparing students for the world or closing the achievement gap. The statistics you read about their successes are cooked, inaccurate or insignificant.

In 2004, Superintendent of Public Instruction Terry Bergeson quietly lowered the WASL scores required for high-school graduation; and in subsequent years, the number of students actually counted as members of the Class of 2008 changed at her whim — lowered requirements and fewer students counted equaled higher pass rates.

The WASL has done nothing to decrease high-school dropout rates of more than 30 percent; in fact, it will increase them as approximately 16,000 students who stayed in school and passed their classes are denied diplomas this June. Today, without a diploma, they will be locked out of what could have been their futures — an unethical "reform" if there ever were one.

My insubordination was a small act of peaceful civil disobedience. In retrospect, I am concerned that so many have forgotten that in this country our moral duty is to act when we see wrongdoing.

If you question my bravery, you are right. It took me too many years to get up the gumption to act, and in no way am I comparable to those heroes who stood up to lynchings, police dogs, fire hoses, or tanks. I am just a teacher who believes in my students and their right to be treated fairly and respectfully.

Carl Chew teaches sixth-grade science at Seattle's Eckstein Middle School. E-mail ctchew@earthlink.net
Copyright © 2008 The Seattle Times Company

Thursday, April 24, 2008
Last updated 7:38 a.m. PT

Teacher gives bad lesson with WASL stand

[image: image15.png]

By ROBERT L. JAMIESON Jr.
P-I COLUMNIST

Nothing is more inspiring than a teacher with passion and principles.

[image: image16]
· Teacher shuns WASL, earns suspension -- and praise
· Carl Chew's statement on the WASL
Nothing is more disappointing than when passion causes a principle to go off track.

Which brings us to Carl Chew, the avuncular sixth-grade Seattle Public Schools teacher who was just told to take a time out and sit in the corner.

The district gave Chew a nine-day suspension for refusing this month to give the WASL to his students at Eckstein Middle School. The test measures whether students are meeting goals in reading, math, writing and science as set by the federal No Child Left Behind Act.

Chew, 60, says he has heartfelt reasons for not wanting to give the test.

Surprisingly, being arrogant and self-indulgent didn't make his list.

And now, it's his students who've gotten left behind -- with a substitute teacher while Chew, on unpaid leave, chills.

	
	[image: image17.png]

	
	

	Scott Eklund / P-I

	
	Eckstein Middle School teacher Carl Chew has been suspended for refusing to give his class the WASL.

When a teacher signs up for a public school gig in this state, the WASL -- short for the Washington Assessment of Student Learning -- is part of the deal.

Chew has just pulled "a Watada" -- a reference to Army 1st Lt. Ehren Watada, the first commissioned officer in the U.S. armed forces to publicly refuse to deploy to Iraq because the war, in his opinion, is wrong.

In the teaching trenches, the WASL has its supporters, and it has its critics. The latter say the test is too narrow a look at what makes a well-rounded student. They say the test is culturally biased, favoring kids of privilege.

The critics have made their voices heard in the Legislature and local school board meetings -- appropriate forums for debate.

But the classroom just isn't the place.

Sure, Chew's grandstanding at Eckstein got media attention. The upshot, though, is more flash-pan heat than reformative light. I feel for Chew's students, who still have to take the test regardless of his kerfuffle. He left them in a lurch, placing personal thoughts and pontification ahead of what the district pays him to do -- educate.

Chew calls his deed an act "of civil disobedience" which cheapens the legacy of those who took truly courageous stands, facing prison or death, to address moral injustice and evil laws. His gripes with the WASL -- that it disrupts learning, that it doesn't help schools do a better job, that it lassos performance to testing -- are reasonable. But they are hardly reasons to raise a fist and curse the gods.

Standardized tests everywhere come under fire by someone.

But these tests are also helpful, necessary gauges to measure if kids are leaving school with more between their ears than when they arrived.

Chew seems earnest and committed to public education. He says he's taking a stand for kids' sakes.

He'd do better staking out Olympia, persuading lawmakers to rethink the WASL. Or he could do what teachers who think responsibly outside-the-box do -- take controversy and empower kids to think critically about it.

Three years ago, students and staff at Rainier Beach High did that very thing. The young test takers crafted public service videos critiquing the exam.

The videos put way too much blame on the wrong factors for why the WASL is a big, bad test. The kids blamed teachers. They blamed administrators. They blamed the test. The students forgot one thing -- they are accountable, too.

But in light of Chew's huff, I have to give Rainier Beach credit for at least giving the students a voice.

When Chew threw up his hands, he not only showed conduct unbecoming a teacher, but he also acted smugly on behalf of students and parents who actually might -- surprise! -- like the test.

His gesture was off base -- and set a bad precedent.

The last thing public schools need is teachers making or breaking the rules as they go.

P-I columnist Robert L. Jamieson Jr. can be reached at 206-448-8125 or robertjamieson@seattlepi.com.

Skip ads and navigation
Posted by feminazi at 4/23/08 10:18 p.m.

Considering the state of education in this state, I'm happy to see any teacher engage in "civil disobedience". The WASL is a bad test. Our public schools are a disgrace. And everyone is busy blaming each other and not fixing a thing. You know what's wrong with the system we have? Everything. We should start over.

Posted by You Big Weirdo at 4/23/08 10:46 p.m.

WASL and standardized testing is rubbish. prepares kids to be good worker bees. Not good people. I admire the teacher's stand. A general strike by teachers and students (and parents) against WASL would seem the obviously reasonable thing.

Posted by Mister Dot at 4/23/08 11:01 p.m.

WOW! Jamieson is on a roll today. Is name calling a category in northwest journalism awards?

Has Jamieson ever been a teacher? A soldier? A peace activist? A taxi driver? A bus driver? A coffee shop magnate? He's had something to say about all those occupations recently.

"arrogant, selfish and self-indulgent" indeed!

Posted by 2Pi at 4/23/08 11:21 p.m.

Jamieson is spot on here. Its hard to imagine a more "arrogant, selfish and self-indulgent" act than this guy using his students as props for his personal grandstanding.

I've taught math related courses at UW for a decade. Incoming students are performing at the middle school level (see here). They can't perform when faced with "high stakes" tests because they've never faced any. Scrapping the WASL might make them (and their parents) feel good, but its a step backwards if our goal is to produce students that can actually perform.

Posted by nullbull at 4/23/08 11:25 p.m.

When a teacher signs up for a public school gig in this state, the WASL -- is part of the deal.

If a teacher signed up long before the WASL even existed, then this argument does not apply. Plenty of teachers who saw their kids excel in their own classrooms and beyond know that the WASL is a joke.

I feel for Chew's students, who still have to take the test regardless of his kerfuffle. He left them in a lurch, placing personal thoughts and pontification ahead of what the district pays him to do -- educate.

Right, they pay him to educate. So what about administering a test for several days, reading verbatim from test guides and sitting quietly in a corner while students fill out little bubbles with #2 pencils sounds like "educating" to you? These tests don't educate, they measure, and spit out trending data that justifies the continued existence of our education bureaucracy.

The critics have made their voices heard in the Legislature and local school board meetings -- appropriate forums for debate.

And all of which has resulted in the WASL trudging along happily devouring valuable class hours completely out of proportion with the value it gives our students.

But these tests are also helpful, necessary gauges to measure if kids are leaving school with more between their ears than when they arrived.

This is the most generous statement about standardized tests I've ever heard. Helpful? For those looking to measure, tabulate, and judge macro levels of learning using blunt, distorting measuring tools, yes (read: bureaucrats). Necessary? Hardly. If the next step beyond school requires an ENTRANCE exam, fine. That may be characterized as "necessary." That said, Seattle Public Schools with strong funding, good teachers, and engaged parents had been carting busloads of kids off to top tier colleges and universities long before the WASL ever existed. That fact hardly supports the assertion that the WASL is "necessary." As for measuring the amount of stuff between kids ears: There are so many subjects, intelligences, and ways of learning that the WASL completely ignores, it can hardly be said to show that kids are learning better than they were when there was no test, or scores were lower. WASL would need to be comprehensive for that to be true, and it is CLEARLY lacking in that regard.

Now, if you have a problem with Mr. Chew's tactics, fine. But this column takes it too far. No civil disobedience, find another way of speaking out? OK. But to pretend Mr. Chew's argument has no merit, as in the comments above, is dishonest.

Posted by nullbull at 4/23/08 11:37 p.m.

Posted by 2Pi at 4/23/08 11:21 p.m.

I've taught math related courses at UW for a decade. Incoming students are performing at the middle school level (see here).

As is true for writing/composition, grammar, analytical thinking, creative thinking, etc. Plenty of math-heavy students are abysmal writers and communicators. Plenty of straight A students are pathetically adrift when it comes to approaching a problem in an innovative way, or coming up with a solution to a problem without precedent. The WASL may do well to hold students to a higher bar in math, but what about all these other areas? It is incomplete, imperfect, and a false measure of a comprehensive education.

They can't perform when faced with "high stakes" tests because they've never faced any. Scrapping the WASL might make them (and their parents) feel good, but its a step backwards if our goal is to produce students that can actually perform.

If anything I had ever done in my real life and career resembled any content from any standardized test I have ever taken, I would agree with you. But NOTHING ever has. What I do see are a legion of people stuck in worker bee roles, with no ability to think creatively about real problems and as a result merely take up bureaucratic space at companies and institutions small and large. More standardized testing won't fix that.

Posted by Wake Me Up When It's Over at 4/24/08 12:20 a.m.

I've taught math related courses at UW for a decade. Incoming students are performing at the middle school level (see here). They can't perform when faced with "high stakes" tests because they've never faced any. Scrapping the WASL might make them (and their parents) feel good, but its a step backwards if our goal is to produce students that can actually perform.

...and I've seen college graduates who can't write worth a lick and college MBA's who can drive a major corporate institution into the ground. I guess our mortgage lenders didn't have enough 'high stakes testing' when they were in school, eh?

Posted by shinwa at 4/24/08 12:27 a.m.

Well said, Robert!!

Your declaration of this teacher's arrogance is right on.

We are failing our children by not demanding that they conform to basic educational standards and consensus of language.

The problem with becoming a teacher so late in life is that you may not be able to see the long-term consequences of teaching to the lowest common denominator in the classroom.

As a former teacher myself, you must raise the standard in the classrooms and give those who struggle opportunities to catch up...not just bring everyone down to the dumbest level. Not enforcing standardized testing does this very thing. WASL may not be perfect - but we're on the right track, nonetheless.

Additionally, school disctrict's must enforce a progressive program that focuses on a student's ability to conceptualize and not just their ability to feel good about themselves.

Posted by Mtnlib at 4/24/08 2:02 a.m.

Mr. Chew's actions remind me of a whistleblower. Don't they get some kind of protection? It takes all kinds of teachers to turn the light on in all kinds of students.
Yet the federal government is insisting on cookie cutter testing.

Tests such as WASL are probably a better indicator of a drive to achieve for whatever reason than they are of how much is actually learned and put to good use.

I graduated college with a teaching certificate so have more than a shovel handler's knowledge of education.

I didn't use many of the "facts" I learned in school in my adult life but did learn there is a larger world out there and how to find, judge and use information to solve problems, enrich life and contribute to society. Can we ask much more of education than that?

By the way Robert, what are your credentials for pinning Mr. Chew to the wall? Or are you going to hide behind that "I don't have to be objective I'm an editorial columnist" excuse?

Posted by homegirl at 4/24/08 4:18 a.m.

Teachers need to stuck to basics instead of their personal ideas. That's why wasl's came into existence because of teachers like this.

Posted by monasview at 4/24/08 4:18 a.m.

Oh GROW UP, Jamison and stop whining! What Chew did was a brilliant move to bring attention to a less than stellar test. We are now discussing this joke of a test and may even come up with an alternative because of these discussions. In my book that is a good thing, but then, only the TEST of time will tell for sure...

Posted by shinwa at 4/24/08 4:31 a.m.

MtnLib:

If we get rid of the WASL - then we must also get rid of the SAT's and the ACT's because they are not good indicators of whether or not an individual will be successful in college.

But since our children can't grow up and run this country on the over-inflated sense of self esteem they are currently learning in our educational system; we need some way of testing those that are prepared to be moved to the next level in their learning and those that are not.

Since you have a teacher's certificate, I am genuinely interested in hearing your ideas for this new test.

BUT - street slang, Ebonics, text abbreviations, and testing-by-video-game are all NOT viable "culturally sensitive" solutions to creating this new form of exam. So, let us get that off the table for anyone that wants to suggest it.

Posted by deadtrees at 4/24/08 4:43 a.m.

Shinwa should be our next President....and winner of the bigger dance!

Posted by frecklesan at 4/24/08 5:27 a.m.

Bob Jamieson: I disagree completely. Sometimes civil obedience is absolutely necessary. Try reading Thoreau, and congratulations to Chew for his courage to take a stand on his beliefs!

Posted by fjwalker at 4/24/08 5:28 a.m.

Most arrogant piece I've seen yet from this so called writer.

"When a teacher signs up for a public school gig in this state, the WASL -- short for the Washington Assessment of Student Learning -- is part of the deal."

He's 60! I'm willing to bet he signed up long before WASL was even thought of.
He's smart enough to realize all they do is teach the test and kids are not allowed to think for themselves.

"He left them in a lurch, placing personal thoughts and pontification ahead of what the district pays him to do -- educate."

Hmm, guess there's no room for an education on real life events? Just teach the test dang it! Who do you think you are? Having principles; not in our education system! If you don't cow-tow then leave!

"The last thing public schools need is teachers making or breaking the rules as they go."

Then who? The students? The country needs more like this guy. Not like the majority who disagree with the system but still do the bare minimum and teach the test because that's all that's expected of them.

Posted by shinwa at 4/24/08 5:35 a.m.

frecklesan:

I agree - standing up for one's beliefs is important, and sometimes, revolutionary.

But, I believe the question of the day is whether this was the place for Chew to make this type of proclamation.

To me, tt seems that Chew does not currently own the capacity to see that his stance can affect whether or not children are being taught effectively - or simply 'passed on' through the grade levels, qualified or not.

Posted by seattlecynic at 4/24/08 5:46 a.m.

You're correct Robert. Mr. Chew knew about, and I suspect was opposed to, the WASL before the school year began. He had the opportunity at that time to inform his employer that he had no intention of administering the test to his students. He chose instead to begin the year tacitly acknowledging the district's authority and his responsibilities under the terms of his contract. What's being characterized as civil disobedience is nothing more than breach of promise.

Mr. Chew began his teaching career eight years ago at an age (52) when many teachers are burned out and simply crossing days off the calendar until retirement. From all indications, he brings an energy and passion to the classroom that is commendable and desperately needed. He may not agree with many of his employer's directives but he is duty bound to follow them. He is also free to work within the system to change them or find another job.

I suspect Mr. Chew will complete his suspension and return to the classroom. I don't think his insubordination warrants termination but next year the district should ask him before the school year begins about his intentions regarding the WASL. If he steadfastly refuses to administer the test the district is free to chose any course of action up to and including termination.

Posted by NWmountaineer at 4/24/08 5:47 a.m.

We have a uniform standard for testing in America. It’s called the SAT.

The WASL was designed along with “no child left behind” to limit funding for American education and US students. It was designed as an audit of US schools, particularly minority schools that often lagged behind and to reduce their funding and ability to educate their students.

This does two things; A) First, the WASL is designed by nature to penalize schools, not encourage education. B) It places the emphasis on passing the WASL for graduating high school seniors before the SAT and final exams which places students at risk of not receiving higher education or trade school education by replacing the SAT and graduating exams with the WASL test.

This is very dangerous. Now, we all know education is the key to not only success, but earning status in life. So why would anyone want to see people less educated, and thus earning less?

The answer is rather simple; Elites who would like to see the American population statistically “dumbed down" and a lessening of the American middle class.

Who wins? Big Government and Big Corporations. Who loses? We do, American families and our future generations. Now why would anyone want to do this to us?

What this does, is chip away at the middle class in American society which has been instrumental for democracy and the American Republic to function. With a dumbed down public education system combined with increased funding for elitist upper class private schools, the middle-class is eroded.

The WASL is not good for education. Period. This guy is right on. And I encourage all of you to get out there, read the facts and educate yourself. Don’t listen to the spin being posted on here by a handful of elitist bloggers, don’t even listen to me. Go out and do the research for yourself and find out where YOU stand. That’s the only way to make an informed opinion. I’ve done my research, have you?

Best to all. Except the shills. And respect to this teacher.

Posted by stam at 4/24/08 5:50 a.m.

WASL testing is a symptom of a larger problem. More and more school districts require teachers to use prescribed "canned" curriculum that, more often than not, amounts to a textbook and worksheets (what a novel approach!). Any warm body can administer this sterilized information that is designed to get the student past whatever test is deemed "the benchmark", and also increase the profits of educational publishing companies like Houghton-Mifflin (and many others) more than 10x in the past 7 years. If we believe that a test is the true measure of success for students and teachers, we had better eliminate all other core subject areas and focus our efforts on this "achievement".
The average teacher leaves the profession after 5 years (U.S. dept. of Ed.) Of the reasons given for switching careers, teachers overwhelming cite the loss of independence in creating classroom lesson plans. Low teacher pay is never at the top of the list. Mr. Chew acted alone, but I am convinced that he is not alone in his disillusionment over what he believed teaching would be like, and what it truly has become. This may help explain why there are nearly 200 empty teaching positions posted on the Seattle school district website 4/23/08.

Posted by Bob Duniway at 4/24/08 5:56 a.m.

While I appreciate the role of editorials in critically examining all sides of the issue, and thus value this column questioning whether a teacher refusing to give the WASL is engaged in appropriate civil disobedience or simply refusing to do his job, your grasp of the WASL fails on one point. You suggest that the WASL implements federal standards. In fact the WASL is a Washington State creation, which pre-dates the federal no child left behind mandate. The federal legislation aims the consequences at the schools that fail to teach, giving parents the option of removing their child and the funding associated with that child from a school that is failing to show students are learning. The Washington system aims the consequences at the students, threatening to deny a high school diploma to a student who can't pass the 10th grade standard. That would be reasonable if the 10th grade standard was a minimum competency standard, but if you look at the math exam you'll find that it is much more ambitious. So we set a high bar based on educational aspirations of excellence, punish students who can't clear the bar, and only indirectly focus on the schools and individual teachers who aren't serving their students well. I'd say that's a system worth challenging.

Posted by wildkid at 4/24/08 6:06 a.m.

The videos put way too much blame on the wrong factors for why the WASL is a big, bad test. The kids blamed teachers. They blamed administrators. They blamed the test. The students forgot one thing -- they are accountable, too.

I don't get it - you're saying it's the kids' fault that the WASL is a bad test? Why? Did they write it?

Posted by NWmountaineer at 4/24/08 6:21 a.m.

I'll leave you with one final thought.

The difference between a Shill and a Patriot, or sincere person, is the Shill wants you to believe what he or she is saying alone. That's because a shill usually has someone else's agenda on their mind, not yours. You don't matter to them. What matters is they snowjob you and you either agree, or you get mobbed into submission and stay quiet.

The Patriot on the other hand, wants you to examine the facts and come to your own conclusion. That person has an opinion, but it's an opinion based on research of the facts and a desire to change things for the better. The Patriot, as opposed to the Shill, realizes that you are a fellow American and you can come to your own decisions, which as a good person, fellow American and member of this society will be good for America no matter what conclusion you come to.

This teacher is right on. This is my opinion. I say this because I've done my research. Do your research, educate yourself. And learn to distinguish a shill from an ethical, contientious American.

This may be the most important lesson, in all of this.

Posted by Renaissance Soul at 4/24/08 6:32 a.m.

I'm sure there was a hue and cry that Rosa Parks broke the law too. Carl Chew is idolized by his students. I know because my son is one of them. He is not arrogant and grandstanding. He is a fantastic person and teacher, one of the very best my son has ever had. He is creative, innovative, caring and compassionate and his act of civil disobedience flows out of his immense integrity.

Posted by Coolpapa at 4/24/08 6:39 a.m.

The extent of Mr. Jamieson's misinformation is really disturbing.

He wrote: "The test measures whether students are meeting goals in reading, math, writing and science as set by the federal No Child Left Behind Act." This is wrong. The test measures whether the school and the district are meeting the mandates of the law - not the students. If we give the statement a very sympathetic reading there is room for him to claim that he didn't intend to say that the federal law sets the bar for what the students should know and be able to do. Of course, it does appear to imply that.

Mr. Jamieson wrote: "I feel for Chew's students, who still have to take the test regardless of his kerfuffle." Actually, the students don't have to take the test. They can refuse. If they do so, there will be no consequences whatsoever. Moreover, families can choose to have their children not subjected to the test. The students don't have to take the test.

Mr. Jamieson wrote: "He left them in a lurch, placing personal thoughts and pontification ahead of what the district pays him to do -- educate." First of all, administering a standardized test is not educating, so he isn't failing to educate in any way. Second, the students had a substitute who administered the test, so they were not left in any lurch at all.

He wrote: "But these tests are also helpful, necessary gauges to measure if kids are leaving school with more between their ears than when they arrived." That may be true of some standardized tests, but the WASL was not designed to assess individual students. It was designed to assess schools and districts. It does not provide meaningful information about the knowledge or skills of individual students nor was it designed to do so. Mr. Jamieson is wrong again.

Mr. Jamieson criticized Mr. Chew's action for being both futile and inappropriate, but the action he proposes instead has been proven futile as well. Since Mr. Jamieson is on the other side of a contentious debate, perhaps he'll understand that no one is looking to him for advice on how to oppose the position he supports.

Posted by foulshot at 4/24/08 6:40 a.m.

Sorry, Jamieson, you blew it. Civil disobedience is the only thing that has ever made a difference in this country or any other. Blindly obeying "rules" "just following orders" - sound familiar? Read some history under the word "Nazi."

When people start getting herded around like sheep, when everyone is expected to fit into the same size hole, when bureaucracies make rules that are one size fits all, then something has to change because people are the ones to be served, not bureaucracy.

Posted by ffann1 at 4/24/08 6:50 a.m.

As a veteran teacher of 28 years, I believe the WASL pushes all of us to be more accountable: students, parents, and teachers. It pushes us to examine what has been standard practice for many years. People bash the WASL, however, never forget if we did not have the WASL there would be something else; every public school must be held accountable to its community and also under the No Child Left Behind Act. If No Child Left Behind did not exist, something else would. For the life of me, I can't understand why people are upset about kids, parents, and teachers working harder to be better.

Posted by michaelsclass at 4/24/08 7:17 a.m.

Typical JAMIESON. Typical PI.

Not a word on the reasons why this lunatic teacher opposes the WASL - even thought his reasons are published on the Internet, and published in a personal letter to his fellow teachers.

Some of the reasons are: "the WASL is presented in White Man's Middle Class English" and "I'd like to see the WSL presented in Eubonics" and "getting a low score gives kids self-esteem problems and makes them feel bad."

FIRE THIS TEACHER IMMEDIATELY.

CANCEL YOUR SUBSCRIPTION TO THE PI.

Posted by shasar at 4/24/08 7:18 a.m.

The entire public school system is a joke. Even our secondary schools are becoming a joke. Those actually involved in the public school system as well as the secondary school system (not to include teachers), are involved in the business of producing profits, not educating children.

Parents want their children to be little geniuses so they can brag about how smart their children are, it influences others into believing the parents are also smart.

Having smart kids is like having the biggest house on the block. Others show respect, whether individually earned or earned through their house or children.

As in sports. Check out all the wannabe important coaches leading little league children into never never land when it comes to real sports. Others look up to you if you have a truly great little league player on your team...they give the wannabe coach the so called credit...not the player.

And the parents? They go to the games, yell out to their team players how to play and chances are, those parents never played the game in their lives.

Back to schools.....children are being used to benefit those who "think" they are important.

There should be no grade level classrooms. All children should attend school. As they excel in one area of a subject, they move on to the next. Ten year olds could end up in a mechanical class with 16 year olds. It would allow the child to excel in "his/her" area of one day to be his/her area of expertise.

They would learn all needed areas of education but would be allowed to excel in any and/or all of those areas of his/her "true" interest.

The only problem with this type of educating children is the fact that we would have to have "real" teachers in the classes, not "just" employees following a workbook type of educating.

For now, all we have is the WASL testing. It's better than doing nothing at all. It does show where students are learning, by what teachers, as well as teachers not truly teaching. The students become the result of teachers abilities.

It's really no different than taking a broken down car to a mechanic. The end result is a not so broken down car or a great running car. The mechanic is the difference.

The teacher taking a "stand" against the WASL test deserves no respect. Just shows the kids and parents that being an absolute jerk of a rebel, an insubordinate employee, and/or an employee out of control, that it's okay to act out a personal agenda at the expense of all other students, employees and administration.

I'd permanently fire his you know what for total insubordination.

Posted by MLaurel at 4/24/08 7:37 a.m.

Coolpapa, I'm impressed. You're mostly right.

I would argue that the WASL is designed to assess student performance on the Washington State learning goals. You can apply that information at any level - from the individual to the entire state public education system - with a different set of problems at each level of analysis.

And eight years ago our students were taking the WASL, and it's been in the works for longer than that.

On the one hand, I would defend Mr. Chew's right to protest, and he should not do what he considers evil. But that would also mean he should find another job.

On the other hand, do we want to measure the performance of our public education system? For the billions we spend on it, and the importance of our children, I sure do.

So my challenge is: Why is the WASL a bad test? What would you do instead?

Posted by NWmountaineer at 4/24/08 7:45 a.m.

So shasar, why do you think he "took a stand" against the WASL? More pay? Personal gain? Perks in summertime? Nope.

He did it because it's bad for students. It is proven to be bad. I respect your opinion, but it's proven to have had a negative effect on learning.

Here's a link; Yes, only half of Washington Students did pass all sections of the WASL to graduate in two years. ONE IN TWO.reportcard.ospi.k12.wa.us/WASLCurrent.as
px?schoolId=1&reportLevel=State&year=200
5-06&gradeLevel=10&groupLevel=District&w
aslCategory=1&chartType=1&gradeLevelId=3
#&gradeLevel=3

You tell me this isn't designed to limit people? I respect your opinion, but read the facts.

It was designed by a lobbyist to be intentionally critical of education. Only one of two students passed the 2006 WASL test in it's entirity. Come on, do you believe students, even one's in AP (Advanced Placement) are THAT dumb? This stuff is RIGGED. Like I said, I respect your opinion, but do the darned research. This is designed to limit funding to American schools. That and that alone.

It's designed to make American's dumber and less educated and to fail people on purpose so only people from elite and wealthy families get access to schooling.

That's the bottom line.

Posted by CantankerousFool at 4/24/08 7:45 a.m.

Bravo Robert! That was a courageous and important viewpoint to put out there. The woeful state of our educational system, especially in the cities, cries out for metrics that hold the schools accountable. It's unfortunate that the teachers' unions work at cross purposes to the interests of the kids so much of the time, despite their disingenuous protestations to the contrary. The comparison to Lt. Watada is also very interesting and apt; shocking to see in a P-I column.

Posted by Master Educator at 4/24/08 7:48 a.m.

The editorial is spot-on, just as this one was yesterday from the "Times"....
Getting testy over WASL leaves students still at risk
....the "anti-WASL" folks are still left at the station while the train on standards in education and testing has long left. Whether it's the WASL or some other test, these things are here to stay. Unfortunately, the "anti-WASL" crowd will contonue to attack, along with the WEA, ANY test that shows the poor quality of teaching in public education.

And, math teaching DOES need to change, as further explained here:
Report Urges Changes in Teaching Math
And btw..this IS a national problem in math education..not in the WASL!:
Clueless in America
Posted by Aunt Edna at 4/24/08 7:58 a.m.

My dear Mr. Jamieson,

It has been a long time since I agreed with you on just about anything, but today, I think your column was spot on.

At it's essence, your argument is that the teacher was fully entitled to his opinions and passion, but he chose the wrong path of action.

Your mention that he "pulled a Watada" was apt. Just as Watada abandoned his comrades to their fate at the final hour, this teacher abandoned his students at the time it really mattered.

Another poster's assertion that administering a test is not educating missing the point. Even jaded eleven-year-olds count on the emotional support of the teacher with whom they have bonded. If Mr. Chew was so concerned about the emotional toll and stresses this test places on his students, why was he not there to provide comfort and support for them on test day?

He "pulled a Watada" indeed.

Anyone who remembers what it's like to have a substitute teacher knows that students are not going to confide or relate their feelings to a substitute in the way they might confide in a teacher they've had all year.

Mr. Chew threw his own students under the school bus.

He should have chosen a different path to affect change. His actions suggest he was more interested in grandstanding than in tending to the emotional needs of his own students that professes to care about so deeply.

Posted by Michaelsass at 4/24/08 8:00 a.m.

FIRE THIS TEACHER IMMEDIATELY.

CANCEL YOUR SUBSCRIPTION TO THE PI.

I'm just messing with you, Seattle libs! The truth is that both Mr. Chew and Watada are men of conscience and deserve our praise and respect for taking a stand for thier beliefs, regardless of the personal negative consequences. Can you imagine a world where everyone had their kind of courage to stand up for what is right? Maybe slavery would have ended sooner, Japanese citizens would not have been placed in camps, and genocide of the true (native) Americans might never have taken place! Evil not only occurs when evil people do evil ... but also when good people see evil and do nothing. Chew and Watada did not just stand by and watch but took a stand - Watada against illegal military adventurism and Chew against educational lunacy.

Also, seriously, if Mr. Jamieson were fired I would be at a total loss. As you know, I am one of the most dedicated readers of his column! And one of the most devoted readers of the PI as you can tell by my frequent posts!

God Bless You, Mr. Jamieson, but you are actually wrong this time in your analysis of Mr. Chew.

Posted by NWmountaineer at 4/24/08 8:08 a.m.

They're scared. They control the Senate, they control the White House and they're scared. Republicans wanted this and that's not a bad thing, but like Democrats, they want their little projects to succeed, even when they fail. And this one's failed.

Here's a few links if you'd like to read more than opinion pieces from the NY Times. Here's a link; Yes, only half of Washington Students did pass it, this isn't even a joke...this is RIGGED and ridiculous. Think I'm kidding? Read the results yourself.

One in two Washington students passed the WASLreportcard.ospi.k12.wa.us/WASLCurrent.as
px?schoolId=1&reportLevel=State&year=200
5-06&gradeLevel=10&groupLevel=District&w
aslCategory=1&chartType=1&gradeLevelId=3
#&gradeLevel=3

And,

Ouch.

Scroll down to conclusions.www.washington.edu/oea/pdfs/course_eval/
McGhee_wasl_July2003.pdf

Two cents. Respect the opposing opinions, but facts are facts. Do your own reading.

Posted by NWmountaineer at 4/24/08 8:14 a.m.

BTW, Watada never got much sympathy from me.

You give your word, you honor it. I respect where he's coming from, but I'll save my opinions on it for another time.

But, it's completely different than refusing to give a friggin english test.

Posted by dpk at 4/24/08 8:20 a.m.

"His gripes with the WASL -- that it disrupts learning, that it doesn't help schools do a better job, that it lassos performance to testing -- are reasonable. But they are hardly reasons to raise a fist and curse the gods."

I think you're way off here, Mr. Jamieson. These are EXACTLY the reasons I would expect a teacher to fight the establishment (the gods, if you want).

Posted by north at 4/24/08 8:20 a.m.

Look, says Chew, The WASL has no clothes!
One more courageous teacher and a blow-hard toe-the-line columnist to second guess him.

Posted by hadid at 4/24/08 8:23 a.m.

There are times in a persons life when they will have to do something they disagree with. There are others around you who depend on you and at times to watch their back. Pat Tillman gave up millions of dollars and time with his family in something he believed in and paid the ultimate sacrifice. In fact Mr. Chew let down the other kids and their parents who did like the test because of his own beliefs. He will be made a hero by some but but should be fired or made to retire. It's not like Seattle schools were dramatically improving before the WASL was administered and in fact SPS have been a joke for the seventeen years I've lived here. As far as Watada he was simply a coward. He wanted to further his career without doing anything and when he got called to do his job which he voluntarily signed up for he had to find an excuse. I'm been in these positions and there are times when you don't agree with something but you have to think of the whole and not the minority. Does anyone know why schools in Europe including smaller poorer countries in Eastern Europe have better education than we do. Its because they are standardized and its accepted that you have reach certain levels of performance if you want to succeed.

Posted by blessedchild at 4/24/08 8:25 a.m.

What Carl Chew did shows students that having integrity sometimes means taking action and standing up against injustice, even when it may be inconvenient to do so. His reasons for his actions were well founded, and ultimately refusing to administer the WASL was in his students’ best interests. It's easy to be a lemming and just follow the crowd, doing what you are told, despite the fact that by doing so you are harming the children. It takes courage to stand against the tide and do what it is right.

It’s a pity Robert Jamieson Jr. is to blind to see courage when it stands before him.

Posted by Wake Me Up When It's Over at 4/24/08 8:27 a.m.

Posted by shinwa at 4/24/08 5:35 a.m.

frecklesan:

I agree - standing up for one's beliefs is important, and sometimes, revolutionary.

But, I believe the question of the day is whether this was the place for Chew to make this type of proclamation.

There's only one person who knows this and that's Mr. Chew. You may disagree but it's not your choice. When would be your time to stand up?

To me, tt seems that Chew does not currently own the capacity to see that his stance can affect whether or not children are being taught effectively - or simply 'passed on' through the grade levels, qualified or not.

Whether a student passes through to the next grade is not Mr. Chew's choice any longer. That decision is no longer in the hands of public school teachers.

Posted by Tomasyalba at 4/24/08 8:30 a.m.

Jamieson's either too dry or a little too wet these days. if he's not ranting he's raving. And not a good writer. Oh, dear.

Posted by Yvonne Siu-Runyan at 4/24/08 8:32 a.m.

Carl Chew is NOT a dangerous man. Jamieson is wrong. Mr. Chew did the right thing. He thought about the wrong headedness of the bad NCLB law and high stakes testing. Carl Chew is a bright light in this time where voices like his need to be heard. If teachers don't stand up for our young, then who? Teachers are professionals who know their students. The best indicators of how well our young are learning is not some high stakes test, which is limited, but by the students, parents, and their teachers. I seriously question the value to telling a young person that he or she is not proficient. I also question the the value of telling parents that their children are not proficient. Telling a young person that he or she is not proficient doesn't motivate one to learn, but to merely drop out from school, if not physically then mentally. I work with young people, and they are smart, creative, and critical thinkers. They love to learn given a nurturing environment where they are valued. They listen and take advice from adults who they know care about their best interest, like Carl Chew. High stakes tests like the WASL, and others across this country, cannot begin to measure human greatness, so important for our democratic society at risk. I have many examples of young people who flourished because they were not told that they are incapable and not proficient, and did in fact learn and become active contributors to society. Positive changes begin with people like Carl Chew.

Consider the the following wise words:

They who give up essential liberty to obtain a little temporary safety deserve neither liberty nor safety.
As we must account for every idle word, so must we account for every idle silence.
ÑBenjamin Franklin

All tyranny needs to gain a foothold is for people of good conscience to remain silent.
ÑThomas Jefferson

Not everything that counts can be counted, and not everything that can be counted counts.
ÑAlbert Einstein

What lies behind us and what lies before us are small matters compared to what lies within us.
ÑRalph Waldo Emerson

The great enemy of the truth is very often not the lie: deliberate, continued, and dishonest; but the myth: persistent, persuasive, and unrealistic.
~John F. Kennedy

Have we forgotten the lessons from history? Education is more than taking a passing high stakes test that merely engenders non-thinking citizens. It's time for many of us to stand up to the lunacies from the politics, the standardistos, and big business who seem to think that the best way to run this country is by producing mindless students who will not question, and limit our young's ability to be creative and think out of the box. NCLB and high stakes tests does not add value to this country, in fact they limit.

Posted by cj in seattle at 4/24/08 8:35 a.m.

Its about time we started teaching to the kids again instead of to the test. I agree with the teacher. The system got out of hand.

Posted by Pedro_the _Lion at 4/24/08 8:41 a.m.

This article hits the nail on the head. If Chew wants to change law and policy, there is an avenue for that. If he want to engage in ad hoc policy making in his class room, he needs to go. His actions are on par with people like Ken Hutcherson, who think they have a right to impose their will on other people as they see fit, without regard for policy or the law. We live in a society of rules and law. If you don't like them, then do something valid to change them. Self indulgent, adolescent acts like Chew's are not the way.

Posted by Wake Me Up When It's Over at 4/24/08 8:44 a.m.

Beautifully said Yvonne-Siu Runyon!

Posted by NWmountaineer at 4/24/08 8:50 a.m.

Two cents, been an interesting debate.

I don't agree with at all and people should do some reading.

As for Watada, while I may not agree with him, he is a soldier and can make his own decisions. I'm not sure I'm in a position to judge or comment on his decisions.

In any case, do the reading, find out the facts and watch out for spammers.

America is the best country in the world. It's people deserve the best education possible.

Two cents.

Posted by BushMinder at 4/24/08 8:51 a.m.

There is little to no evidence that supports the WASL proving a students abilities out side of the test. Any competent teacher should know each of their students abilities without taking the WASL.

As far as teachers breaking the rules, I find it interesting the media shuns what really goes on in the class rooms. The abuses teachers get away with is criminal. Not giving the WASL is very minor offense if an offense at all. Parents did you know you can opt out of the WASL...do it.

Parents why do you wait for something like the WASL come up to get involved. Go to your children's school and ask to see their work. If the work looks sub standard press the school for answers. People there are lots of bad teachers out there and its our job to get rid of them, because the teachers union wont!

Posted by Peace at 4/24/08 8:57 a.m.

Jamieson: you are wrong on this one

Posted by Stew Phyd at 4/24/08 9:04 a.m.

WASL = Waste of A Students Life

Posted by Anna Nomus at 4/24/08 9:12 a.m.

I don't know anything about your WASL or what it's supposed to achieve (I'm not from Washington). But I thought that the article itself was very well written and (excuse my pun) EDUCATIONAL - to ME.

Posted by Anna Nomus at 4/24/08 9:20 a.m.

Posted by homegirl at 4/24/08 4:18 a.m.

Teachers need to stuck to basics instead of their personal ideas. That's why wasl's came into existence because of teachers like this.

WOW! What a good post! I completely agree with that! Teachers need to ONLY EDUCATE, NOT be enforcing their OWN AGENDA'S ON OUR NEXT GENERATIONS!!! That's their PARENT'S JOB! (p.s. homegirl - are you REALLY a HOOKER?!)

Posted by seattlecynic at 4/24/08 9:22 a.m.

Most of the posters here are overlooking a few obvious questions.

Did Mr. Chew know about the WASL test before the school year began? Of course he did.

Did he oppose the WASL before the school year began? I think it's logical to assume that he did.

Why didn't he send written notice to his superiors before the school year began that he had no intention of administering the WASL to his students?

Did he give his word that he would abide by the provisions of the labor agreement that covers him? Of course he did, he wouldn't be working for SPS if he didn't.

Does honoring his word mean anything to him? Apparently not.

Mr. Chew could have and should have addressed this matter before the school year began instead he chose to wait until the timing was right and make the WASL a cause célèbre that was certain to garner publicity. Citing his actions as civil disobedience is an affront to all of those people who have literally put their lives on the line for causes far more noble than the WASL.

The posters here who support Mr. Chew's actions are apparently unemployed, self-employed or work for employers who think it's OK for employees to pick-and-chose the directives they will follow. Please let me know where I can pick up an application, I've always wanted to work in Fantasyland.

Posted by Willg at 4/24/08 9:23 a.m.

Jamieson is right on this issue. By Chew's standards, independent thinking and creativity involves the use of cell phone, ipods, and designer sports shoes and Seahawk jersies! If you want your students speaking like many of today's NBA athletes, by all means forgo the testing. "You know, you know, man."

Posted by Anna Nomus at 4/24/08 9:27 a.m.

**
Posted by 2Pi at 4/23/08 11:21 p.m.

Jamieson is spot on here. Its hard to imagine a more "arrogant, selfish and self-indulgent" act than this guy using his students as props for his personal grandstanding.

I've taught math related courses at UW for a decade. Incoming students are performing at the middle school level (see here). They can't perform when faced with "high stakes" tests because they've never faced any. Scrapping the WASL might make them (and their parents) feel good, but its a step backwards if our goal is to produce students that can actually perform.
**
THAT'S AN AWESOME POST there 2Pi! I like your "screen name too! - you really ARE a math teacher, aren't you!
**

Posted by Anna Nomus at 4/24/08 9:50 a.m.

WHOA! READ NWmountaineer'S BIO!!! HE IS AWESOME ! ! !

A-W-E-S-O-M-E ! ! !

I will be his BIGGEST FAN from now on ! ! !

He has some AWESOME QUOTES IN THERE! DEFINITLY NOT A WASTE OF SPACE ! ! !

Posted by ldozy1 at 4/24/08 10:06 a.m.

Absolutely could NOT disagree more.
If anything, this teacher demonstrated the power of standing up for what you believe in to the kids. He has willingly taken the unpaid suspension and declined the offered financial support from the public.
In this day of encouraging the growth of "sheeple" I would have been proud to have a teacher of this caliber teaching my children to learn to think and believe in themselves. Non-violent and willing to pay the price. I applaud his actions

Posted by illustratedman at 4/24/08 10:08 a.m.

in response to 2Pi:

Since you taught as the prestigese UW for a decade, you must be an authority of education. Give me a break. I teach in a middle school and in my opinion, students are doing poor in math skills because (1) Teachers have to teach to a TEST (2) No real life, applied math is taught (find a shop class in a public school these days). To say that students fail at high stake tests because they don't face any is plain stupid. Students face tests and strict rubrics EVERYDAY. How often do you assess your students?

You want to actually TEACH our youth how to make it in the real world? Give them more hands-on and applied skills. Not inaccurate, poorly graded WASL tests. Think outside the box Mr. UW "teacher".

Posted by blessedchild at 4/24/08 10:08 a.m.

Anna Nomus wrote: "I've taught math related courses at UW for a decade. Incoming students are performing at the middle school level."

You have the WASL and its system to thank for that. Scrapping the WASL and the curriculum used to support it would allow not only a better Math curriculum to be used, but would also allow an assessment system that truly measures what students really need to know. The right assessment system would be one which allows a diagnostic approach and would give results in a timely manner which staff, parents and students could actually use to help improve student learning, and thus help student be better prepared for the real world needs. Simply put, the WASL system is contributing to the low performance you are seeing in the area of Math. Continuing in that system (or changing it for End of Course Assessments developed by the same minds that gave us the WASL) will only make matters worse.

Change is needed. "More of the Same" does not make the situation better.

Posted by x-border dragon at 4/24/08 10:10 a.m.

It is saboteurs like Chew who refused to follow marching orders that we have low passing rates in WASL. If the teachers do not believe in the WASL, are they likely to be teaching the standard curriculum that is tied to OSPI's recommended guidelines called EALRs? Who is failing who when the students are deprived of their rights to learn the basic skills and be assessed along their own academic ladder? It is a responsibility issue here. As for Watada, that's a poor comparison. War is certainly more controversial than WASL, and a life and death issue that has to do with your own life and that of others overseas. As such, to go fight or not fight is not to be taken lightly and sloppily. Again, there is a responsibility here. Different outcomes but they are from the same threads - accountability and responsibility that make us creatures of the higher order.

Posted by blessedchild at 4/24/08 10:12 a.m.

Correction:

I attributed the quote in my last post to the wrong person. I apologize. It was 2PI who made the statement.

Posted by 2Pi at 4/24/08 10:13 a.m.

Here are some observations from a decade of teaching math related courses at UW:

* students do not study unless there is something at stake. When I give "optional" assignments, nobody does them. When assignments count towards their grade, they all do them

* in high schools now, there is nothing at stake. Students know they'll graduate whether they can do the work or not. As a result, high school students are not studying enough, and they're showing up at UW with middle school math skills (see here

* middle school skills are insufficient for succeeding in college level courses, especially the technical and engineering courses which provide the requisite material for tackling the daunting challenges our society faces

* "high stakes" testing is routine in college. If we want our students to succeed in college we should prepare them by for this by giving them experience in high school

* in college, if you cannot do the work you do not advance. In high school, the opposite is true. This breeds confusion in students and increases their chance of failure once they get to college

* the math WASL (see here) is straight forward by college standards. Any student expecting to succeed in college should easily be able to pass it

Bottom line: scrapping the WASL diminishes a student's chance of success in college

Posted by 2Pi at 4/24/08 10:20 a.m.

blessedchild-

Just saw your post. I'd be happy to scrap the WASL if it was replaced by a different test. But keeping the WASL is better than having no test at all, in my book. I'm no fan of the 'reform' math stuff, and don't confuse my support for a meaningful exam with support for 'reform' math. They're separate issues for me..

Posted by irishbs at 4/24/08 10:29 a.m.

Wow... Have we all forgotten the few basics on why we learn ourselves? Passion and inspiration from teachers, parents, and family.

Parents are giving up their rights to educate their own children to the state. Our kids are force fed a learning curriculum (WASL) that is perceived to be a blanket for all children to be educated. Which since the creation of the department of education has failed miserably. Our country has declined in education, innovation, and global competitiveness over the years. The state or federal government does not know best.

Carl Chew's civil disobedience should be welcomed as an eye opener to all parents on what the system is doing to their children. I find that teachers main concerns (from friends and family within the system) is NOT the teaching aspect. BUT, the administrative politics involved on how children are taught; what is expected results of the students (with no responsibility held on the students or the parents). Both seasoned and new teachers lose through the government & administrative bureaucracy the passion and purpose on why they chose the profession in the 1st place. They spend majority of their time with our kids, and should be allowed the freedom to educate our kids, and inspire the children to want to learn.

Watch or rewatch - Dead Poets Society. Place yourself in the shoes of students and how boring it would be to force fed an education instead of being inspired to learn and thirst for knowledge.

Posted by confidential fool at 4/24/08 10:32 a.m.

The WASL is the report card for the performance of the teachers. No wonder the guy doesn't want to give the test.

Almost every parent of the children this guy teaches is "graded" on their performance every day and in most cases, they could lose their job if they aren't cutting it.

If this "teacher" is uncomfortable giving a test to gauge student progress, then that speaks a great deal about this teacher.

I imagine if a student didn't want to take one of HIS tests, he would be less than sympathetic.

Posted by Aunt Edna at 4/24/08 10:43 a.m.

My dear Illustratedman,

"prestigese?"

Are you sure you're a teacher?

I don't often impune one's spelling or grammar because mine is often atrocious in the haste of writing a post - but I also don't claim to be an educator of our youth.

Posted by TimothyP at 4/24/08 10:46 a.m.

Jamieson please! The WASL is an absolute joke and it serves no one that we are forcing teachers to teach to it instead of providing a well-rounded education that would prepare students not just for passing standardized tests but for being productive and effective members of society.

Not only should teachers refuse to give the test, parents should refuse to allow their children take it.

Posted by Pedro_the _Lion at 4/24/08 10:58 a.m.

Posted by ldozy1 at 4/24/08 10:06 a.m.

"If anything, this teacher demonstrated the power of standing up for what you believe in to the kids. He has willingly taken the unpaid suspension and declined the offered financial support from the public.
In this day of encouraging the growth of "sheeple" I would have been proud to have a teacher of this caliber teaching my children to learn to think and believe in themselves. Non-violent and willing to pay the price. I applaud his actions."

Okay, how about if the teacher thought it was okay to teach students a pro-nazi agenda because that's what he believes in. How about if a teacher thought it was his moral duty to teach kids that being gay is a sin and that homosexuals should be stoned? How about if a teacher thought all books written by whites were the words of slave owners and refuse to teach his students literature? There is a reason there is required curriculum and subjects of study. If Chew doesn't like it, he should try to change it through available channels. If he fails in that endeavor, he should either live with it or get out of teaching. It' that simple. If he can't motivate students to learn within the bounds of the current curriculum, then he isn't a very good teacher and should move on. He is probably too lazy to do so, and instead falls back on some half-baked excuse.

Posted by throughmylens at 4/24/08 11:09 a.m.

This article suggests that Mr. Chew was not teaching his students. Whether or not a student takes the WASL has nothing to do with whether they've been taught. As a high school student, I can say that if you do not do the work, you do not advance, as in college.

I'd just like to point out that not all high school/middle school students are failing math, and not all high school students are entering college with no math skills. I go to a highly challenging academics-focused high school, with a schoolmate that entered freshman year in Honors Precalculus... they aren't rare.

Honestly, I'd rather see the majority of high school students entering college... or even just being educated to a minimal degree...

Posted by ConservativeBlogger at 4/24/08 11:12 a.m.

“The schools, colleges, and universities will be coordinated and grouped under a National Department of Education and its state and local branches. The studies will be revolutionized, being cleansed of religious, patriotic, and other features of the bourgeois ideology.”

William Z. Foster, Communist Party Chairman (and co-founder of the American Civil Liberties Union), from his book “Toward Soviet America”, 1932.

James Madison is rightly known as the Father of the Constitution. In one of the Federalist essays written by him to explain the Constitution, he said, “The powers delegated by the proposed Constitution to the federal government are few and defined. Those which are to remain in the state governments are numerous and indefinite.” Did you get that? The federal government’s powers are “few and defined.” Madison said these would deal with war, peace, and contacts with foreign nations. To the states was left the rest (education).

Nice try Mr. Jamieson on comparing a public school teacher who doesn’t approve of federal bureaucracy in the school room, with that of a lieutenant in the US military who took the following oath:
"I, _____, do solemnly swear (or affirm) that I will support and defend the Constitution of the United States against all enemies, foreign and domestic; that I will bear true faith and allegiance to the same; and that I will obey the orders of the President of the United States and the orders of the officers appointed over me, according to regulations and the Uniform Code of Military Justice. So help me God.”

Enough with the dummying down of the American student with “No Child Left Behind”, as too many students are being just that.

Posted by Pedro_the _Lion at 4/24/08 11:19 a.m.

ConservativeBlogger - I think you selective lesson on federalism missed the point. You should try reading some Supreme Court cases on the issue sometime, it may enlighten you. Also, Chew's issue wasn't with "federal bureaucracy in the school room" it was with the WASL as it exists in its present form.

Posted by illustratedman at 4/24/08 11:20 a.m.

reply to Aunt Edna:

Pardon my spelling. The WASL doesn't grade grammar or spelling. I'm a product of the system.

Posted by 2Pi at 4/24/08 11:38 a.m.

illustratedman-

Your snotty remark calling me stupid while noting my experience at the "prestigese" UW speaks for itself. You know nothing of my teaching methods. Furthermore, as a middle school teacher, I suspect you know nothing of the problems at the high school level. You see the kids before they go in, I see them after they get out. I don't insult people, and I stick to the topics I know. I suggest you do us all a favor and do the same.

Posted by Scarface at 4/24/08 11:39 a.m.

Just fire him and be done with it.

Posted by bezren at 4/24/08 11:47 a.m.

On the contrary, Mr. J., the classroom is an excellent setting for a lesson in civil disobedience. Civil disobedience doesn't have to be dangerous to be effective. These kids will learn to question the "authority" of the profiteers of these tests and right they should. For proponents of this test conspire not to give these children an education per se, but to dumb them down in order to create a more maleable citizenry, consumers really, rather than citizens at all. Thank you Carl Chew for taking a moral stand against the exploitation of children. Your small act of civil disobedience will teach your students that they too can and should stand up to those who seek to profit at any and all cost. Business Round Table be damned.

Posted by ConservativeBlogger at 4/24/08 11:48 a.m.

Pedro:

I'm sorry you missed the point of my "selective lesson"; that being the federal government shouldn't be involved in something that the states have authority over.

By the way, could you imagine the precedence this might set if parents and teachers were allowed to speak out against the almighty State?

The word “Jesus” might be uttered in a public classroom.

People might actually speak up when they’re supposed to be “silent” during the homosexual “Day of Silence”.

A teacher might say “Cucumbers are for eating, not for having condoms put over them” and start taking our education system seriously.

Open discussion in the classroom Pedro, not good.

That being said Pedro, “enlighten me” on how we could find a better way to make certain that students who don’t adhere to the “one size fits all” bureaucratic WASL tests might too learn. There MUST be a Supreme Court decision on it!

Posted by illustratedman at 4/24/08 11:54 a.m.

reply to 2Pi

You're right. I apoliqize for using the word "stupid". Your comment that students don't take "high stake" testing until attending a college is an ignorant and misinformed statement. I work with teachers that make all lessons "high stake" and raise the bar daily for the benefit of the students. They create grading rubrics that have high expectations. The fault doesn't lie in the hands of one teacher making an "arrogant" stand against a test that doesn't even get graded correctly. (the released material proves it-check out the OSPI site) The fault lies within people that sit around and complain about the learning that happens in the middle and high schools without making a stand.

And again, I am sorry for any speling errors, the WASL doesn't grade spelling or grammar. I am only a product of what the state teaches me.

Posted by mikeyb12 at 4/24/08 11:57 a.m.

Mr. Jamieson; Sir, you are spot on with this column. Dang, I really don't like agreeing with you.
This educator accepted his position and agreed to follow the rules for a stated compensation. It is not and will not be up to individuals to change the system at their whim or based on their personal beliefs.
As to standardize tests, they've been given for a lot of years in this country. How should the kids be tested? They have to grasp the basic knowledge to have some success in their lives. Standard tests seem to me to be the fairest way of determining the level of achievement.
It is true that the burden of learning is on the shoulders of the student but with a poor instructor, the student hasn't a chance.
Standard tests (it seems to me) not only show us where the child is academically, but also reflects on the teachers ability to impart knowledge. It also shows the flaws and benefits of the curriculum.(I need a spell checker,dang)

Posted by Pedro_the _Lion at 4/24/08 12:02 p.m.

ConservativeBlogger - Chew has a multitude of avenues available to him to speak out against the state. Unfortunately, he chose not to use them and instead thought he'd just take things into his own hands. This is not about freedom of speech. Trying to conflate the issues is poor logic on your part. Pretty typical for a conservative.

I actually agree with his stance on the WASL, but not in the juvenile way he went about voicing his opinion. Again, what would you say if a teacher thought it was okay to teach a pro-nazi agenda because he endorsed it? How about an anti-gay agenda? It's not just a slippery slope we are talking about, it's a vertical cliff.

Posted by JimmyTheGeek at 4/24/08 12:18 p.m.

If Mr. Chew opposes the WASL then he needs to go through proper channels...the state legislature would be a good place to start. He does not have the right to pick and choose which directives he will or will not obey. He is willing to take the consequences for his action and I admire him for that. If he ever does it again I say the consequence should be firing him.

Posted by themodpoet at 4/24/08 12:35 p.m.

Attention citizens: Don't stand up for yourself or your community! Sit down, shut up, and obey the rules rich people make for you! Jamieson should be ASHAMED of himself for this piece of trash. This teacher is a hero. Far more than the teachers who silently fall in line with the Superintendent. Too many Washingtonians complain about the WASL. This guy is a leader for showing us that complaining doesn't help kids. If the Seattle Education Association had any backbone, they'd be lining up alongside this guy. Complaining about how bad things are and then silently accepting the status quo... is that a winning strategy, teachers?

Posted by Catspit at 4/24/08 12:40 p.m.

I've got no problem with him going down to Olympia and protesting, but there is a time and a place. He signed up for the job, every individual teacher does not have the right to decide which requirements he follows and which he does not. Otherwise, we'd have civil disobedience when police don't have to arrest people for murder because of their religious beliefs, or doctors treat certain people. This type of behavior is grandstanding anarchy, not civil disobedience.

A flawed test? Yes, let's just flip a coin instead...or better yet, just graduate everyone willy nilly. Tests to get into college? No way, it should be a lottery. Because no matter what test you come up with, someone will ALWAYS tell you it is flawed.

Posted by 2Pi at 4/24/08 12:42 p.m.

illustratedman-

Your substitution of "ignorant and misinformed" for "stupid" doesn't make me believe your apology is very sincere, but whatever.

We're talking about two different things. I'm glad to see you talking about something you know - what you and your colleagues are doing. Furthermore, I think you're doing a good job, as all the students I see have middle school skills (unfortunately, thats where it stops for too many). I don't doubt that middle-schoolers have their own version of "high stakes" that you and your colleagues are effectively managing.

The "high stakes" students face in college are very different. For example, somebody considering an engineering career will face some very tough make-or-break calculus exams and if they don't ace them they won't be admitted to the engineering school. End of that career dream (this isn't a hypothetical example, see here comment #419170).

Because they have not faced exams like this in high school, they are less prepared when they face them in college. It's that simple. The high school math WASL is the best tool we have to give students the practice that will increase their chances of succeeding in this sort of "high stakes" environment.

For students thinking of college and wanting a broad array of career choices, scrapping the math WASL makes their situation worse, not better.

Posted by Pedro_the _Lion at 4/24/08 12:57 p.m.

themodpoet - "This guy is a leader for showing us that complaining doesn't help kids." No, complaining while sitting on your couch taking bong hits doesn't help the kids. Neither does doing nothing about an issue through legitimate channels, and then deciding that you are just going to decide not to follow the rules. What he's shown his students is that he is too lazy to find a way to teach students the required curriculum in an interesting and compassionate way and that he is too lazy to use legitimate channels to try to make a change, that he thinks people should be able to make ad hoc decisions about what rules and laws they want to follow.

Posted by Skimission at 4/24/08 1:21 p.m.

We really need to understand that American Education does quite quite well for many of the children.

We turn out brilliant doctors, scientists, etc.

The fact of the matter is that those kids are well motivated by parents, circumstances.

Sadly they are less than 20% if the student body.

Will need to just realize that it may not be possible to reverse this trend.

Posted by DAVIDRF at 4/24/08 1:25 p.m.

Time and a place for everything logic has it's exceptions. Would the Civil Rights movement have taken off as it did had Rosa Parks not had the convictions to stand her ground and say "No"? I dare say not...if the leaders of the time had waited until what they deemed the "proper time and place", we might still have segregated schools, Jim Crow laws, etc.

Was what he did right or wrong? I can't really say one way or the other. Obviously he felt very strongly for this, or he would not have done it. I don't think he's grandstanding or looking for 15 minutes of fame or what have you. I think he's a man standing behind his convictions, right or wrong, as he sees fit.

We are not in a posotion to judge him, as I'd wager EVERYONE here has been in a similar position as he found himself in regards whether or not to do something he did not agree with. But of course, that doesn't stop people here that live in glass houses from throwing stones, does it?

Posted by ConservativeBlogger at 4/24/08 1:36 p.m.

Pedro:

I did my homework assignment and found a couple of Supreme Court cases that evidently aren’t “for the children”.

Swann v. Charlotte-Mecklenburg Board of Education: (I know parents just loved having their children bussed across town in the name of “social engineering”).

Roe vs. Wade: (Abortion: always in the best interests of the child).

I had to stop there Pedro, as when a group of 9 decide whether the most innocent of innocent can live or die, somehow education doesn’t matter.

I’m sorry you didn’t catch onto my putdown of the gay lesbian bisexual transgender queer questioning and allies “agenda”. LOL..”anti-gay agenda”? You mean teaching decency in our classrooms and that certain behaviors and lifestyles are not only disease ridden and promiscuous, but just plain wrong? (The liberal in you has finally surfaced).

I’ve always said let the community decide what’s best for their children. For instance, Seattle “Pubic” School District children could finish seeing how fast they can put a condom over a wooden penis, and then make plans on attending a gay pride parade later in the summer (“But teacher, I want to wear the penis costume this year!”) They too could be in the “50 percentile” category (50% of students in various large cities don’t graduate from High School). But wait, the “intellectually elitists” in Seattle don’t send their children to public schools; they’re amongst the nations leaders in PRIVATE SCHOOL attendance.

Other communities that aren’t quite as “intellectual” as Seattleites could emphasis on things that would help them in society when they leave school; such as knowing how to write a full sentence and sign their name after it.

Liberals have been responsible for the dummying down of our children, and now you’re FINALLY being questioned on it. Silence is golden Pedro, as long as it’s liberals that are doing the silencing.

Whatever motivates you to speak out against WASL Mr. Chew, keep it up; as I see quite a few liberals really upset over it.

Posted by CantankerousFool at 4/24/08 1:41 p.m.

2pi,
You've been way more gracious to "illustratedman" than necessary. I enjoyed a nice laugh with the "high stakes" though. With two sons about to graduate from high school, I would comment on what a complete fiasco the "integrated math program" of math instruction has been. It has produced a generation of math incompetency, and I am grateful that the WASL has placed the math problems under such a glaring spotlight. Speaking of metrics, "illustratedman" - what the heck is a "rubric"? You may want to look that one up...

Posted by ThinkingPerson at 4/24/08 1:43 p.m.

To all the Conspiracy Theory People.The WASL is rigged? People are scared? It's controlled by lobbyist? NWMountaineer where do you get all these crazy ideas? It really seems like some of you are stuck in the 60's and simply want to "stick it to the man" without any good reason. As both the Math and Science WASL make students show their evidence, we are hopefully raising a group of young people who won't be so easily swayed by silly conspiracy theories.

No test is perfect. And no public schools are perfect. We simply do the best we can on limited funds (and for a liberal city, Seattle liberals are pretty cheap). If we had unlimited funds, then we could give each child a private oral exam and find out truly what they are capable of and what they have learned. But this is public education and and we are trying to something that very few other countries in the world are doing. We are trying to educate ALL children for thirteen years. That is something to be proud of. Could we do better? Yes. But that means we have to have some way to find out how schools and students are doing (you know, so we can improve), and unless "you the public" wants to give us unlimited funds to have oral exams, then we need something like the WASL. And all you Conspiracy Theory people need to get over yourselves.

Posted by 2Pi at 4/24/08 1:55 p.m.

Cantankerous-

Thanks for the positivity... Sorry, but not really surprised, to hear about your "fiasco" experiences with the current high school math system.

Posted by illustratedman at 4/24/08 2:01 p.m.

reply to 2pi-

We were talking about two different ideas behind "high stakes". To a junior high student, the WASL is "high stake." My original comment had to do with the idea that I felt you were presenting: that students at middle or high school don't get put into situations that would cause them work hard and want to excel without the WASL. Many educators from every grade level should be raising the bar daily to set the students up for success in higher education and other careers that require testing. ALL educators are in the same boat and we need to find avenues that will allow us to have a say in what is taught to our students. At the public school level-the state tells us what to do. I would rather here advise on what skills the students need from a professor than from somebody in Olympia that has never been in a classroom.

Posted by cmsof1 at 4/24/08 2:08 p.m.

You're off your nut on this one, Robert. Maybe you need to sit down and actually read the No Child Left Behind act. This is all about appearances, not about education. If we want to continue to churn out mindless automatons and see our country lag further and further behind almost every other developed nation, the WASL (and No Child Left Behind - I mean, what does Bush know about education anyway?) is a great idea.

Posted by Scampi at 4/24/08 2:10 p.m.

Thank gosh we stood on the streets and protested the Vietnam war. Some would have us still fighting there today.

He peacefully protested. Good for him.

Posted by Pedro_the _Lion at 4/24/08 2:24 p.m.

Scampi - as one prominent author, and noted peace activiest said:

"We might as well have been throwing cream pies."

Kurt Vonnegut (estimating the net effect of the antiwarmovement on the course of the Vietnam war)

Posted by illustratedman at 4/24/08 2:28 p.m.

reply to CantankerousFool:

In education, a "grading rubric" is a form that is used to formative or summative assess the students progress. Each teacher creates this rubric according to the lesson or objective being taught. The rubric is "usually" based on a scale from 0 to 4. Zero-not meeting any objectives and 4- reaching all of the objectives. So. . . maybe you learned something today.

Posted by ArthurHu at 4/24/08 2:28 p.m.

WASL is the last remnant of the failed eshb 1209 outcome based education reform movement. The EALR math standards are being scrapped because they were stupid. The 10th grade certificate of initial mastery was scrapped because it was stupid. The Math WASL is being scrapped because it was stupid. The very idea that every student will perform at a level 3 or 4 years beyond what used to be grade level (50th percentile) merely by "defining standards of what every child should know and be able to do" and "hold them accountable is stupid. Dump Terry "Wicked Witch of the WASL" Bergeson who has been driving this thing as her personal baby for the past 15 years, and elect Rich Semler to replace her and kill WASL and the nutty system behind it.

Posted by dritta at 4/24/08 2:31 p.m.

I fail to see how this teacher's actions were selfish, or harmful to his students. I sincerely doubt his students "suffered" by having a substitute proctor a narrow, expensive, ineffective test. He did what he thought would be most effective against the WASL, and didn't compromise his integrity.

It is because of the integrity of his actions that I am sure he did his best to educate his students, which is the furthest from selfish I can imagine. I am in full support of peaceful, impactful protests. He did what he felt he had to do - firstly to educate his students, and secondly to advocate for them. I wish every public school teacher had done the same as him. He deserves a medal.

Posted by Hug-a-Liberal at 4/24/08 2:33 p.m.

Fifty years ago, some white people were saying that it set a dangerous precedent to let their kids go to school with people of color.

Can you say, "hypocrite" ...

Posted by Mtnlib at 4/24/08 2:39 p.m.

Our current president is a class 1A example of passing a test, he has an ivy league college degree, yet I have never heard anyone call him educated.

Posted by CantankerousFool at 4/24/08 2:40 p.m.

illustratedman,
Ouch! You got me fair and square on that one, sir. In the future, I will eschew analog dictionaries in favor of googling unfamiliar terms.

Posted by Pedro_the _Lion at 4/24/08 2:40 p.m.

ConservativeBlogger, your defense of the "anti-gay agenda" is one of the most ignorant, offensive things I've ever heard - "You mean teaching decency in our classrooms and that certain behaviors and lifestyles are not only disease ridden and promiscuous, but just plain wrong?" I sincerely hope you don't have children. If you do, I feel very, very sorry for them and the myopic view of the world they have inherited from you. Your brand of ignorance serves to reinforce my belief that teachers need to be held to certain uniform standards what they teach.

Posted by dritta at 4/24/08 2:40 p.m.

And also -

To all y'all who think that going to Olympia is going to get jack sh*t done, have you been paying attention to the legislature recently?

This year, the legislature mandated cost-of-living increases to teacher salaries (good!), but then didn't fund them (BAD!), forcing every school district in the state to make up the difference (VERY BAD!). The district I work for has to cut FOUR MILLION DOLLARS from student services, to make up for the stupidity of our legislature. How can anyone talk about "meeting standards", when we have to cut $4mil of student programs in order to follow the law?

WHO ARE YOU KIDDING? Going to Olympia has it's place, but we are way, WAY beyond that right now. We need ACTION, not legislation.

Posted by DAVIDRF at 4/24/08 2:48 p.m.

"I’m sorry you didn’t catch onto my putdown of the gay lesbian bisexual transgender queer questioning and allies “agenda”.

And yet...no one can ever seem to offer up what this supposed "agenda" is...only vauge statements that in their mind support their belief that there is an agenda we follow...

"You mean teaching decency in our classrooms and that certain behaviors and lifestyles are not only disease ridden and promiscuous, but just plain wrong? (The liberal in you has finally surfaced)."

And the bigot in you showed again...but anyone who's ever seen your posts regarding anything to do with homosexuality know this about you. Though I really fail to see how your outdated views on homosexuality have ANYTHING to do with the matter at hand...

But then again, most "Conservatives" are out of touch with the mainstream it seems....

"I’ve always said let the community decide what’s best for their children."

So in your logic, it's ok that the parents in the polygamist compound were teaching their kids that it was "ok" to have sex with a man of any age?

Posted by Charles III at 4/24/08 2:54 p.m.

Posted by ConservativeBlogger at 4/24/08 1:36 p.m.

I did my homework assignment and found a couple of Supreme Court cases that evidently aren’t “for the children”.

you missed 'bong hits for Jesus'
that one didn't work out either.

Posted by parfait4congress08 at 4/24/08 3:03 p.m.

I can't believe how wrong you can be sometimes. You falsely tie the WASL to "no child left behind" when you know it existed prior to the legislation. The teachers are FORCED to teach a test and left with no time to truly educate, brainwashing instead of actually teaching. I work with people just entering the workplace and am shocked at how poorly they are educated in basic materials.

Posted by Charles III at 4/24/08 3:36 p.m.

agreed parfait; it seems that the wasl is an experiment gone bad; it is bloated, and has the unintended consequence of derailing basic, time tested curricula in favor of passing the test;

bergeson may be out this fall

Posted by sls2 at 4/24/08 4:26 p.m.

I'd be interested in hearing just how many respondents here have kids in school now, taking the WASL. And how many teachers, while we're at it. I've been singing "Here We Go a-Wassailing..." all week to my kid (who is not appreciative..), but it's easy for us to joke; she's an OK student, probably going to pass the WASL and her school doesn't push it as a big deal. The highlight is that they get to chew gum, which is prohibited the rest of the year. I'm thrilled that this ridiculous standardized test is likely to go the way of the dodo bird by the time she's in high school.

There was nothing wrong with the IBTS or early-inception WASL, as guideposts to how kids were doing. I applaud Chew for standing up for his beliefs, and I think he's a good example to kids. I wish every parent would opt out, and let the entire state be a zero...if everyone did that, Olympia/DC might do something.

And if they're going to use the WASL why do they a) let kids have as much time as they need for it and b) count opt-out kids as a zero? First, if one child completes their portion in 1 hour, but a schoolmate takes 6 hours, does that really show who knows how much? Or is it giving a very inaccurate tally of just what kids know?
On the second: our school's 4th grade scores went wayyy down last year--because the special ed kids housed in our school were all zero'd out, bringing the overall 4th grade score down. Again--this totally misrepresents just how much and what kids actually know.

This test has been revised so many times, you cannot compare it to any previous result. And hopefully NCLB will disappear in a year...what a waste of resources.

Posted by ConservativeBlogger at 4/24/08 4:51 p.m.

Charles III:

Why don’t you save your Supreme Court ruling joke for the millions of unborn babies that died at the hand of a butcher’s knife? (and to the millions of grieving women that made the wrong “choice”?).

DavidRF:

There is no “gay agenda”; I thought it up one night while smoking “a bong for Jesus”.

“We” huh? (and here I thought DavidRF was just an “ally”).

How about we do this DavidRF: we separate the school from the State? (In an atheists mind that is pure “blasphemy”).

You (as in “we”) could keep the status quo by teaching your children what conservatives are against: (wait a minute, according to my biology teacher, I was told that male and male or female and female CAN’T produce, so strike that comment about “your children”).

Conservatives of course could teach their children (yes, the ones they biologically produced, or that have adopted one of those so-called “unwanted children” that Planned Parenthood keeps telling us about) about decency and moral absolutes, something those that that espouse the “imaginary gay agenda” know nothing about.

I have no problem with my tax dollars going towards your schools DavidRF, why do you have such a problem with your dollars going towards mine?

Posted by ConservativeBlogger at 4/24/08 4:57 p.m.

Pedro:

You've been listening to Queen Hillary too much lately; you do realize that "I'm offended" is the "catchword" of the year don't you?

On that note, be "offended", be very very "offended".

Whether or not you know it, you're fighting in our on-going culture war. This particular battle that we're talking about right now is education. Controlling the minds of our vulnerable youth is in the "agenda" of the flag you are flying: that of the rainbow.

Posted by Charles III at 4/24/08 5:09 p.m.

conservative blogger, why don't you save your warped agenda for an appropriate soundoff.

and you really ought to lighten up. you know what happens to conservatives when they get wound too tight.

like the reverend Haggard

and, The Supreme Court ruled against a former high school student in the "Bong Hits 4 Jesus" banner case-

Posted by LoveYourViaduct at 4/24/08 6:10 p.m.

A new low for you, Robert. Enjoy your dunce cap. Maybe you should spend another year in this grade too.

The last thing public schools need is teachers making or breaking the rules as they go.

The best thing to happen to fertile young minds is a teacher who encourages his charges to think for themselves, and to have the courage to stand up for their convictions. Well, they might not be inspired to be teachers in Washington's schools, judging by his treatment.

Posted by Aunt Edna at 4/24/08 6:17 p.m.

First one must decide whether one objects to standardized testing at all.

If one does, then the problem is not the WASL per se, it is testing in general.

If one is in favor of some sort of testing, then one can examine the merits of the WASL as an appropriate or inappropriate means of assessing student learning.

It seems as if many of the posters here are of mixed viewpoints in this regard.

...and some of you boys need to take your differences outside (or get a room) and let us get back on topic (in my humble opinion).

Posted by Tewtone at 4/24/08 7:05 p.m.

School is an extemely political environment where students get labled with prejudice and grades are comodities. My kids got C's and D's with a few B's to keep me happy and each passed all four. I like the WASL. I puts all students on a level playing field and exposes the charlatans.

Posted by cbuddysmith at 4/24/08 7:50 p.m.

I normally agree with RJ, but I think he missed the mark on Mr. Chew.

Is it arrogant to say that the rules are stupid, and I'm not going to follow them? Sure. But in this column
doesn't he take on stupid rules? That's why I started reading his column in the first place.

But without such arrogance we would still have slavery, women wouldn't have the right to vote
and on a much more trivial note, the speed limit would still be 55. See it's doesn't matter how trivial the law is, if it's stupid it should be ignored.

I'm pretty sure they called Rosa Parks uppity as she was sitting at the front of the bus. Awful arrogant of her to not follow the rules and write her congressperson a nasty e-mail.

Yeah, the poor kids had to take the test anyway... with a different proctor. But Mr. Chew taught them
more in his absence that day than they probably learned all year. Even if the WASL was a great test, Mr. Chew still did a brave thing. Only people who think a lot of themselves are capable of this type of bravery. You can call him arrogant, but he won't be insulted. He obviously knows who he is and what he stands for.

If some students as brave as him organized a school wide walkout on test day, we might even see some real change.

That's another way to look at it.

Posted by realteacher at 4/24/08 8:50 p.m.

Wow! Now that it is so difficult to constructively criticize indivduals for fear of being labeled "racist, sexist,...", you all must be rejoicing that you still have groups like "teachers and social workers" that you can all rage against and blame for just about everything. What is really arrogant is all the people who write about our "screwed up educational system" who obviously have no clue what is happening inside our public schools.Unfortunately they are the people who run the schools, leaving the teachers with bad policies and curriculum to implement.The educational crisis has been invented by politicians and testing companies for their profit. Students today, in general, are more academically developed than any previous generation. Visit your local public school. Talk to a teacher who sacrifices personal gain and time with their own families and then look them in the eye and tell them that they are the problem. (Or ask them for the solution and LISTEN)

Posted by SouthSeaTown at 4/24/08 11:18 p.m.

I don't see the similarities to the Iraq war here. Bad choice buddy.

Way to teach! I can't stand the WASL and it is NOT fair as some people seem to think. If you'll go back in history to what the WASL was supposed to be for, it is not being used for that today.

The WASL was supposed to be for gauging how the schools and administration is doing in preparing students. Not to gauge students and whether or not they should graduate or not.

In my opinion, if a student doesn't graduate then it's not the student's fault. Goes back to the people teaching and the administration for letting down both. The problem is, the WASL doesn't let the teachers teach. They too busy guiding students in how to fill out a test.

Posted by Pedro_the _Lion at 4/25/08 7:33 a.m.

ConservativeBlogger - I agree there is a culture war going on. Old guard bigots like yourself are getting pushed out by people who know what it means to live in harmony with their neighbors.

Posted by Rainycity57 at 4/25/08 10:32 a.m.

I dont see anything wrong with what chew did.
I am kind of wondering why it took him so long after stating that every year he vows to not give the wasl the following year.
But I think the kids got a lesson in standing up for what you believe in, (even if it did take him years to finally do it), but what I`m kind of taken by here is all these "former" teachers posting here, if you guys are so concerned all the sudden about the quality of the education these kids are getting why did you quit teaching? You probably should`nt sit there and criticize chew, at least he`s sticking with his students,, I`m with him, I hardly think the WASL gets our next generation ready for the real world and whats in store for them out there,, Even though I feel its our job as parents to teach them that, unfortunetly, most of us don`t, can`t or dont know how.

Posted by Catspit at 4/25/08 12:50 p.m.

Just teacher's union tripe. Students need to be tested. And...what the teacher's union doesn't like...if they don't pass...then the teacher's look bad. Boo friggin hoo.

Posted by indiangirl at 4/25/08 1:16 p.m.

its about time someone had the ballsd to fight back, our kids had problems with all state tests due to area education, some areas have more money to prepare for tsting some don't, I dont think this test comes close to what our kids should be learning and this teacher did his job!!my kids took tests before leaving highschool and let me tell you judgement call comes when they failed the math section, I went to his school and asked a teacher for work to send home to study and she told me they did not send homework home lack of books (renton district)we need to go back to old fashioned work alot of these kids dont know the basics how can they progres further when they dont know basics!

Posted by Wally at 4/25/08 2:59 p.m.

The fact that Chew's actions got Jamieson to discuss the foibles of the very broken WASL kind of short-circuits Jamieson's attempt to frame this as a "teacher terrorist" action against the students.

Once again, Jamieson shows he can dip as low as any troll when it comes to framing the discussion into an ad hominem "Op-Ed Column."

Posted by Wally at 4/25/08 3:05 p.m.

Pedro_the_lion,

"Okay, how about if the teacher thought it was okay to teach students a pro-nazi agenda because that's what he believes in."

That is not even remotely the issue here, and thank you for the excellent example of how to frame a Straw Man Fallacy Argument. You really nailed it...good work!

Posted by enriqueg at 4/25/08 5:40 p.m.

Robert,

Lets be frank. The reason why you, an African American, are allowed to ride the bus and sit anywhere you want is because someone by the name of Rosa Parks decided that following the rules wasn't right when those rules were wrong.

She was arrested for not going along with the system. Would you say that her principles shouldn't have gotten in the way of the rules too? That's what you seem to suggest with Carl Chew.

Mr. Chew did the right thing and isn't afraid to think and express his moral convictions. I couldn't ask for a better teacher myself. And for what its worth, he isn't alone and we, his community support him 100%.

You seem to thrive on sensationalism in the media and at times sacrifice your own personal historical context.

Think about it my friend, and if you'd like to talk, con mucho gusto. You know how to find me.

Enrique Gonzalez

Posted by rmaestas at 4/25/08 5:47 p.m.

My brother Carl Chew,

I was significantly impressed and inspired by the newspaper story regarding your refusal to administer the WASL.

As a former high school teacher at Franklin High School during the wild and wooly days of the late 60s and subsequent founder of and presently director of El Centro de la Raza for the last 35 years, thank you on behalf of our organization, thank you on behalf of people who so desperately need an example of courage, thank you for the children who need to see a model in the front of their classroom who is willing to take a media hit and loose or be suspended from his job for standing up for a moral conviction.

You have done no different than what Lt. Ehren Watada did when he said no to an immoral and illegal act, or when Rosa Parks said no to the back of the bus, or the tens of thousands of others who said no and retained their dignity but who nobody ever heard of.

Gracias for that stand and we would be honored if you would join us for lunch at your convenience at El Centro de la Raza.

Respetuosamente,

Roberto Maestas
Founder/Executive Director
El Centro de la Raza
2524 16th Ave. S.
Seattle, WA 98144
206-957-4605 (phone)
206-329-0786 (fax)
www.elcentrodelaraza.org

CC: Robert Jamieson: Seattle PI

Posted by Hammtime at 4/25/08 5:52 p.m.

That is not even remotely the issue here, and thank you for the excellent example of how to frame a Straw Man Fallacy Argument. You really nailed it...good work!

Wally, I disagree.

That is part of the issue here. I'll stay away from the WASL arguments since I do not have any experience or knowledge on that subject. BUT, I do think he should be fired or at least more severely reprimanded for insubordination.

He has every right to protest or voice his disagreement with the WASL. However, another life lesson for his students to learn is that there are consequences for every action. IMHO, a two week suspension is sending the wrong message to these students.

Would we or should we support a two week suspension for a teacher who taught a bible lesson in public school?

I would also like to point out that this teacher has achieved one of his intentions here. We are all discussing his actions and motivations. For that, I will give him kudos, but I think he could have done this in a more appropriate manor.

Posted by Hammtime at 4/25/08 6:01 p.m.

LOL....manor...er, manner.

Posted by Normal Joe at 4/25/08 7:58 p.m.

This teacher should be fired. Why is he a teacher? Why
does he still have a teaching certificate? Shred it!

Posted by Wally at 4/25/08 8:00 p.m.

Hammtime,

I'm not convinced that you actually do disagree with me. I was pointing out that the comparison of Chew's actions with "teaching pro-Nazi propaganda" is not a valid comparison -- it is a straw man.

We both know that every choice has its consequences (good or bad consequences). We likely both agree that in actively making a choice, a person is willing to accept the conseqences (good or bad consequences). Chew made a choice, and he new what could/might happen because of that. I think you and I can agree on all of that. I have used insubordination to push a point on several occasions. Insubordination is a tool for some, and a habit for others...in this case I would say Chew was using it as a tool.

In fact, I don't see myself disagreeing with you in most respects here. The only real difference I see between us is that (as a matter of course) I don't ever go into what I think a punishment/judgment should be in these issues (because the media never gives me all the information that I need to make such calls).

My point is that bringing the pro-Nazi propaganda argument into this thread is not only inappropriate, it is a straw man fallacy. People put up straw men as a false comparison because the straw men are easier to knock down than the actual subject at hand. Pedro_the_lion could have made his point more powerful, but instead he weakened it with the propaganda comment.

Posted by Hammtime at 4/25/08 8:54 p.m.

Wally, thank you for explaining your argument.

Peace....

Posted by Wally at 4/25/08 9:38 p.m.

No worries, Hammtime. And it is definitely Hamm's time. Here's to Fridays and peace.

Posted by Jim_Gupta-Carlson at 4/25/08 9:41 p.m.

"A dangerous precedent"

Educators who think?

Posted by Iblis at 4/25/08 10:45 p.m.

"The word “Jesus” might be uttered in a public classroom.

So might the word Satan.

People might actually speak up when they’re supposed to be “silent” during the homosexual “Day of Silence”.

To bad nobody did when Matthew Sheppard was beaten to death
Posted by objection at 4/26/08 12:11 a.m.

To all the people that whine about the WASL:

Go to the sample test and do it (www.k12.wa.us/Assessment/WASL/MathTestsp
ecs/WARIDmathHS_WEB.pdf). One does not need to be a math wizard to figure out the answer even though I have not been to school for quite a while. For heaven's sake, it is a multiple choice test that the kids have years to prepare for. When I went to school there was no such thing as a multiple choice test. We actually had to figure out the answers without having the benefit of being able to compare our result with the choices given.
How on earth do you expect our kids to compete later in life? You may as well hand out welfare applications right now if you think the WASL is difficult.

Posted by objection at 4/26/08 12:18 a.m.

One more thing. Some people here seem to think that Mr. Chew is indeed the guy that stopped the tanks from rolling (see Horsey's cartoon). It is hard to imagine that in a union protected profession where even teachers that molest students have a very good chance to either survive or being quietly referred to the next school district would face anything more than a slap on the wrist. I predict that we will see him in the near future on the Seattle School Board.

Posted by SRM at 4/26/08 10:12 a.m.

shinwa - The SAT, ACT and Iowa exams are objective, computer graded, nationally standardized tests which are inexpensive compared to the WASL to administrate and grade. The WASL is local to Washington State. Plus, after all the WASL tests, your child is still required to take the SAT's to even apply for college.

My understanding as to why we have the WASL instead of the ACT, SAT or Iowa exams, is that the WASL is the brain child of Terry Bergnson and her WU peer. Their PHD work coalesced so to speak, then put into production as a for profit, lots of profit corp for $$$$. They make $$$ for WASL testing material, a conflict of interest given her position in the school system that drives the WASL to stay for $$$, not the good of the children or to hold schools accountable.

The computer grading does 2 things, # 1 is complete objectivity. #2 is keeping the cost and time of grading down.

Also, it is much easier to update the Iowa, SAT and ACT exams to produce new tests each year.

Posted by theNoWASLguy at 4/26/08 11:40 a.m.

**Attention Students **

1) Remember there is no name calling in class. (Somehow my 6th graders can do this and still have stimulating and important conversations at the same time. When did adults forget the rules?)
2) Each of us has a right to be civilly disobedient whenever we feel inspired or forced to do so. Period.
3) I did not ask to be removed from my class. In fact I recommended to the principal that she simply reassign me during testing times. It was the school district who ultimately levied my punishment and by so doing brought this to the attention of the public.
4) My students did not know what I was doing. In no way was my class disrupted. I wrote on my blackboard, "I have something important to do and you probably will have a guest teacher. Treat them with respect. Do your best on the WASL." The students only learned of my act a week later when the media splashed it all over town.
5) I did not plan at the beginning of the year to refuse to give the WASL. I think it is a normal human reaction to want to forget painful events quickly. I would always tell myself, I won't do this again, but then forget about my discomfort. Then every spring I would wimp out and just get the WASL or other big test I had to administer over with. This year I simply decided not to be a woose (sp?). (I guess it's okay to call myself names.)
6) And yes, I have been to Olympia to protest the WASL. And I am a member of a number of organizations that are working to change or eliminate the WASL. Educators have been protesting the inequities of the WASL for years in all the appropriate places. Guess what? We can no more count on our leaders to change the WASL than we can convince them to follow the law and fully fund education in this state.
7) The Ebonic issue is interesting. It sure brings a lot of folks out into the open. Look, KVI's John Carlson will move heaven and earth to get someone he doesn't believe in to put their foot in their mouth. He asked me about my contention that the WASL was written in White middle and upper class language. It is, read it. This fact alone puts a huge percentage of our children at risk of not passing. Imagine if your children had to take the test in Spanish. Would you feel that was fair? The kids in our schools speak in many different languages. Actually, I am a teacher who believes they must learn White middle and upper class English to navigate the world successfully, but I respect and value their home languages, too. To not do so would be unconscionable, immoral, and a slap at the faces of the students, their parents and communities. When I brought up Ebonic, Mr. Carlson immediately began hammering at me. He said something to the effect, you mean we should give the test in Ebonic--slang! His words, not mine. I clarified that I had used the word Ebonic because he asked for an example of another kind of English. And, I stand by my words. Next a caller said I sickened him. And then Carlson said, what would Obama say about this. He is darn good at attacking from every conceivable angle, whew! I think I did pretty well considering.
8) Okay, let's consider Ebonic or Black English or what every you want to call it. If you are brave enough, paste this link into your browser. It is a wonderful defense of my position by one of my heroes, James Baldwin. You know who he is, right? Good, you get full credit. http://www.nytimes.com/books/98/03/29/specials/baldwin-english.html

There have been a lot of cheap shots taken at my character and value as a teacher. Don't worry, I know who I am and what a great job I do with my students.

Enough said.

Carl Chew

Last updated April 23, 2008 4:28 p.m. PT

Letters to the Editor - PI

WASL

Washington's exam suppresses creativity

Kudos to Carl Chew for his courageous stand against the WASL ("Teacher shuns WASL, earns suspension -- and praise," Tuesday). While better than the standardized tests of many other states, the WASL nevertheless upholds a narrow and backward way of thinking about both learning and accountability. Perhaps even more serious, the high stakes nature of this test is causing serious damage to a number of decent, but underfunded schools in the poorest areas of the city and state.

Many teachers and parents originally supported the WASL because of its stated goal of holding all students to the same high level of achievement.

The progressive idea behind this was the effort to force administrators and teachers in poorer school districts to stop allowing students to slide through the system and graduate without acquiring necessary life skills.

This might have been a laudable goal if the mandate for schools to improve had ever been adequately funded at the federal level. It wasn¹t, and the punishment of failing schools through measures such as decreased funding, closure and/or the removal of administrators and teachers, has been disastrous for numerous students and neighborhoods.

The WASL is an outmoded and stultifying exam that suppresses creativity. But even more important, it is yet one more negative institution forced on the poorest members of the state, in the name of doing good.

Katharyne Mitchell
Professor of geography
Simpson professor in the Public Humanities
Department of Geography
University of Washington
We need a measure to know if kids are learning

"Teacher shuns WASL, earns suspension -- and praise" (Tuesday) managed to tell readers absolutely nothing meaningful about why teacher Carl Chew dislikes the WASL. I'm sure that I am just one of many trying to figure out why so many teachers hate the WASL. Isn't some kind of standardized testing necessary if you really want to find out how much kids are learning? Maybe the WASL isn't the right test to do that, but the article shed no light on that issue.

Ted Yellman
Bellevue
Bravo to teacher who took a principled stand

Bravo Carl Chew! As a former teacher in Seattle Public Schools, I know firsthand how the WASL affects students and families, the curriculum, and the school's climate. That's why my hat's off to Chew for taking a principled stand and refusing to participate in this spring ritual. Elected leaders have gone overboard promoting this regimen of tests without considering the fallout or cost, and the community follows the published results without questioning the validity of the tests.

It is up to the teachers who are on the frontline nurturing children to stand up for kids and push back against the wrongheaded notion of high-stakes testing. Perhaps more will follow Chew's example before the onerous burden of WASL is removed.

Jody Granatir
Seattle

Last updated April 25, 2008 4:42 p.m. PT

Letters to the Editor

WASL

Teacher stands up to oppression

This is regarding Robert L. Jamieson Jr.'s Thursday column, "Teacher gives bad lesson with WASL stand."

Teacher Carl Chew was dismissed as having somehow "cheapened" civil disobedience. On the contrary, Chew is standing up to the kind of oppression that is vast and unseen -- while it is not spelled out in law, this de facto oppression is often more difficult to overcome because it is so widespread. Chew is taking the first necessary step to challenge a system in which privileged schools that perform well are again rewarded, school time is wasted, and already struggling students are further pushed, not simply left, behind.

One can only hope that some day Chew will be heralded as the teacher who first said no to prolonging this madness. May he be joined by scores of others, and may his students learn that this is indeed how change occurs, one person standing up for what they know to be right.

Alex West
Seattle
Move addresses moral injustice

Robert L. Jamieson Jr. really missed the mark on Carl Chew's refusal to give his students the WASL. Did he label Chew "arrogant, selfish and self-indulgent" because his act of civil disobedience doesn't fit his own arrogant, selfish and self-indulgent view that civil disobedience can be considered worthy only if one faces "prison or death, to address moral injustices or evil laws?" Civil disobedience can take many forms, and a teacher putting his job at risk and being penalized nine days without pay and away from his students, should be considered a courageous act.

Does he even understand what the "kerfuffle" about the WASL is? Remember that old chestnut "Give a man a fish; you have fed him for today. Teach a man to fish; and you have fed him for a lifetime?" Teaching to a test is giving students fish, not teaching them how to fish. Schools are not serving their students or society at large, if all they do is teach rote memorization. The most important thing to teach students is how to think, not what to think. If they know how to think, they can continue their education forever. If they are only told what to think, their learning can stop at the schoolhouse door. That is the moral injustice that Carl Chew is addressing.

Chris Ott
Vashon
Cultural bias built in to WASL

Anyone who asserts, "WASL testing isn't so much aimed at Eckstein Middle School's students as it's aimed at children across the state whose backgrounds mean they need to catch up" obviously has never seen a copy of the 10th-grade WASL. The reading selections and writing prompts have a cultural bias that leaves out lower-income students. For example, in this year's "persuasive writing" prompt, students were asked to argue whether a hypothetical school board's proposal to prevent students from working on weekdays was a just policy. At schools with a majority of low-income students, this debate is incomprehensible -- those students work after school to help pay the rent and to put food on the table, not to save money for a car or a prom dress.

N.M. Anderson
Seattle

[image: image20.png]

Originally published on Friday, April 25, 2008

__

Last updated April 25, 2008 5:19 p.m. PT

Death and WASL are sure things

By CATHY SORBO
SPECIAL TO THE P-I

Two things are certain in life: death and the WASL.

Since its inception, the Washington Assessment of Student Learning, better known as the WASL, has received criticism from academia, parents and even the after-hours school custodians regarding its myriad obvious flaws.

Standardized testing is purported to be a cost-effective way to measure the performance levels of schools, when in fact the WASL costs much more to grade than other standardized tests. A figure from 2003-04 put the cost of correcting the WASL to almost $100 million. In addition, the grading method has been proved unreliable.

Another cost-related issue concerns the per-child dollar amount cost of the WASL, which, depending on grade level, rings up at $24-$72 per child. For perspective, the Iowa Test of Basic Skills costs about $3 per child and is a "norm-referenced" test, which allows an accurate assessment that can be compared with the results of other states' tests. The WASL is a unique test and what it measures is vague at best.

The math in the WASL has been an especially sore point. Do we really need to know how many 9-year-olds get the concept of "higher order thinking" or would it be best to measure the knowledge of basic, essential skills?

Blissfully, there has been absolutely no WASL-panic from my daughter. Her teacher has suspended all homework assignments until after testing finishes and has been administering low-impact in-classroom WASL prep. Added bonuses include extended recess and classroom snacks.

At home we do not really acknowledge the WASL, although we do ask about her test-taking day after school. All is fine at home and everything at my daughter's school appears to be running along nicely. The big buzz in the halls this year includes whispers of support and admiration for Eckstein Middle School science teacher Carl Chew, who just couldn't stand to give the clunker test anymore. In protest, he refused to administer the WASL to his sixth-grade students and is effectively the Norma Rae for scores of parents and teachers involved in what has been called the "educratic ignorance" of Seattle Public Schools.

Chew issued a statement via the Parent Empowerment Network saying that he believes the WASL is " ... destructive to our children, teachers, schools and parents. I understand that my action has caused people pain, and I am truly sorry for that, but I could no longer stand idly by as something as wrong as the WASL is perpetrated on our children year after year."

Chew has been enjoying an unpaid vacation that will come to an end once the testing is finished.

Time will tell if his act of civil disobedience will make a difference, but sometimes you must take a stand against something that needs fixing -- which brings us to the death portion of the show. No one likes to entertain the notion of their own death. Nor do we get shiny happy feelings when we think about the death of a spouse or parent. But we can be sure that the Final Curtain waits for us, one and all.

That's why you might be seeing signature gatherers for Initiative 1000, the Washington State Death With Dignity campaign (yeson1000.org). This initiative is heavily supported by ex-Gov. Booth Gardner, who, most likely, also hates the WASL

We have to ask ourselves: Should the state retain the right to extend the substandard life of a mentally competent dying person, or should said person have the means to end his life in a safe, legal and humane way?

Opposing this initiative will be the American Medical Association and the Roman Catholic Church, so I-1000 needs all the support it can get to secure a place on the ballot. If the passage of this initiative means something to you, request a petition, collect 20 signatures and drop it into the I-1000 office by May 5.

Cathy Sorbo is a Seattle-based comedian; cathysorbo.com.
__

 Teacher’s protest over the WASL is just petulance
PETER CALLAGHAN; THE NEWS TRIBUNE
Published: April 24th, 2008 01:00 AM | Updated: April 24th, 2008 10:07 AM
Move over, Rosa Parks. Take a seat, Ehren Watada. Not so fast, Mahatma Gandhi.

In Seattle the new standard for civil disobedience in the face of injustice is a 60-year-old middle school teacher named Carl Chew who refused to give the Washington Assessment of Student Learning.

That’s how he’s being portrayed in anti-WASL circles by the Washington Education Association and by the Seattle news media. By refusing – and being suspended without pay as a result – Chew has become a symbol of resistance.

Reality is something different. This isn’t as much about school reform and the WASL as it is about who sets public education policy.

While professionals should have influence, policy decisions are made by the elected representatives of those who pay the bills. That’s how it’s always been; that’s how it should be.

If those staff members don’t like the policy, they can try to change it or they can quit their jobs. But they don’t get to accept the money collected from taxpayers and appropriated by the representatives of those taxpayers and then pick and choose which policies to carry out and which to ignore.

Can teachers refuse to teach evolution or sex education or the Holocaust if they don’t believe in it? Would such protesters be as celebrated?

There’s another problem with Chew’s protest. Civil disobedience suggests powerlessness – that the only way to stand up is to sit down. But Chew isn’t powerless. He and all teachers are ably represented by the WEA, the most influential voice in education in the state. And WEA lobbying has succeeded in forcing changes.

It has not, however, succeeded in killing school reform, and that’s what seems to bother Chew. His isn’t a desperate cry for justice. His is a petulant response to the fact that his point of view hasn’t prevailed.

Why? Because a majority of voters and a majority of parents favor higher standards for Washington schools, and they favor demanding a demonstration that students have achieved them. They don’t want to return to the “good old days” when we gave diplomas out like greeting cards – not symbolic of accomplishment but of seat time; not a reward but an entitlement.

So now what? Chew told reporters that he will decide next year what to do about administering the tests, but he hopes for a win-win solution before then. He apparently thinks state lawmakers will negotiate with him over how to dissolve the WASL and replace school reform with a system more to his liking.

What would that look like? According to his statement, Chew said a successful education system is one in which “each child learns about who she or he is and how the world works, gains an assertive and confident self-image and feels safe, well-fed and happy.”

But unless his goals include having kids who know how to read, write, reason and compute, he is grossly out of touch with a majority of Washingtonians.

His letter also represents something of a delusion born of life in an echo chamber. Only Chew knows what he’s heard from fellow teachers, parents and students. But if he broadened his community he would hear a different perspective. Poll after poll after poll show that his is a minority viewpoint.

Kids are learning more than they have in decades. Diplomas have meaning. The system finally is being held accountable for results. The Legislature has finally begun melding school reform with the ambition of some kids to attend not just four-year universities but also technical colleges, vocational schools and apprenticeship programs.

Public schools in Washington are getting better. The anecdotes say all sorts of things, but that’s what the numbers say. That’s not as good of a news story as a protesting teacher, but it is good news nonetheless.

Peter Callaghan: 253-597-8657

peter.callaghan@thenewstribune.com
High-stakes test labels students, schools ‘losers’
LYNN MACDONALD; University Place
Published: May 4th, 2008 01:00 AM Tacoma News Tribune
Re: “Teacher’s protest over the WASL is just petulance” (Peter Callaghan column, 4-24).

Callaghan misses the whole point of the Carl Chew story. Yes, Chew is only one man, but his concerns are identical to those of thousands of public school teachers throughout the state and right here in Pierce County.

One concern is the way the WASL is being used. In the beginning, the WASL was touted as a systems measure to see if schools were teaching what young people need to know as they enter a future that is sure to be demanding. Not one teacher I have ever known objects to that goal. We welcomed the focus on high standards.

However, what Superintendent of Public Instruction Terry Bergeson has done is to create a high-stakes test that labels students, schools and districts as “losers.” This misguided approach is the result of a fixation Bergeson and her supporters have on the WASL to the exclusion of sound research on human development and sound assessment practice.

Thousands of teachers have discussed these concerns with Bergeson to no avail. She now has little to no credibility with the instructional staff of Washington’s public schools. Chew’s refusal to administer the WASL is an indictment of Bergeson’s failure to respond to these legitimate professional concerns.

Many factors crafted teacher’s decision to not give WASL
CARL CHEW
Published: May 2nd, 2008 01:00 AM
Editor’s note: Seattle teacher Carl Chew, who was suspended for two weeks without pay for refusing to administer the WASL test to his students, was the subject of an April 24 column by Peter Callaghan, “Teacher’s protest over the WASL is just petulance.” On April 15 I refused to give the WASL to my students at Eckstein Middle School in Seattle. Since then there has been a lot of uninformed and negative criticism directed at me and my value as a teacher. Not to worry, I know who I am and what a great job I do with my students.

To those who have found it necessary to attack my character and my right to exercise civil disobedience, I have the following to say.

 • Attention, adults. Remember, there is no name calling in class. (Somehow my sixth-graders can do this and still have stimulating and important conversations at the same time. When did adults forget the rules?)

 • Each of us has the right to civil disobedience whenever we feel inspired or forced to do so. Period.

 • I did not ask to be removed from my class. In fact, I recommended to the principal that she simply reassign me during testing times. It was the school district which ultimately levied my punishment – unpaid suspension from my classroom – and by so doing brought this to the attention of the public. I even asked if I could volunteer in my class and was told that I could not step on school property until the suspension was over.

 • My students did not know what I was doing. I wrote on my blackboard, “I have something important to do, and you probably will have a guest teacher. Treat them with respect. Do your best on the WASL.” The students only learned of my act a week later from the media.

 • I did not plan at the beginning of the year to refuse to give the WASL. I think it is a normal human reaction to forget painful events quickly. I would always tell myself, I won’t do this again, but then forget about my discomfort. This year, I guess I had had enough experiences with the WASL to understand its full impact. I felt I had to act.

 • Of course there are other ways to oppose the WASL. I have been to Olympia to protest. I am a member of organizations that are working to change or eliminate the WASL. Educators have been protesting the inequities of the WASL for years in all the appropriate places.

Guess what? We can no more count on our leaders to listen to us and change the WASL than we can convince them to follow the law and fully fund education in this state.

 • A few people have vociferously condemned my point that the WASL is written in white middle- and upper-class English, leaving a huge number of children at a disadvantage.

Imagine for a moment that your child has to take the WASL in Spanish. Would you feel that was fair? The kids in our schools speak in many different languages.

I am a teacher who believes that learning white middle- and upper-class English does help them navigate the world more successfully, but I also respect and value their home languages. Not to do so would be unconscionable, immoral and a slap in the face to the students, their parents and communities.

So, let’s consider Ebonics or black English or whatever you want to call it. If you are brave enough, read “If Black English Isn’t a Language, Then Tell Me, What Is?” This essay is a wonderful defense of my position by one of America’s most esteemed writers, James Baldwin.

You know who he is, right? Good; go to the front of the class.

Carl Chew is a middle-school science teacher in the Seattle School District.

__
Interview with Carl Chew, A Hero:

Advocate for Students & Resister of NCLB and WASL

Says Stop, No More

by

Yvonne Siu-Runyan

[image: image21.jpg]

 Carl Chew wearing anti WASL button
YSR:
Thank you, Carl, for allowing me to interview you.

CC:
You are welcome, Yvonne.

YSR:
Carl, I think it is important that people know about your background for you are unique and showed great courage in refusing to give your students the WASL, Washington State’s high stakes testing. Would you be willing to answer some questions?

CC:
I’d be delighted.

Turning 60, A Pivotal Year: Increased Consciousness

YSR:
Let’s start with where you were born and in what year. I think your age is important to share with our readers.

CC:
I was born in Urbana, Illinois in 1948. I recently turned 60.

Carl Chew’s Younger Years: Important Information

YSR:
How would you describe yourself as a student?

CC:
Well, I was not what you would call the best student. I struggled with reading and spelling. I had a hard time sitting still in my seat. My parents and teachers worried about me.

YSR:
Was there anything in school in which you excelled?

CC:
Yes, I enjoyed doing art. In fact, one day when I was in elementary school, two teachers stopped to admire a water color painting I had done of a banana tree. This painting was put on a bulletin board in the hall. I heard the teachers remark about how colorful and vibrant my painting of the banana tree was, and it felt good to have something I did admired by teachers. You know, I did not excel in reading and spelling.

YSR:
For how long did your parents and teachers worry about your academic achievement?

CC:
From elementary school all the way through high school.

YSR:
Was there any good experiences besides art that you had in school?

Learning = Helping One Another & In the Process One Also Learns
CC:
Oh yes! I went to a one-room schoolhouse when my family moved from California to Arizona. We lived in the Chiracauhua Mountains. My teacher, Mrs. Reed was such a kind and gentle soul. In this one-room schoolhouse, we just helped one another. There was little competition. Instead the environment was accepting, loving, and encouraging. There were only a total of 25 students in this little one-room elementary school. I was one of two sixth graders and I loved going to school.

YSR:
Why?

CC:
Because I was accepted, and I was able to help the younger students learn, and because of that I also learned. I also loved living in the Chiracauhua Mountains in Arizona. My best friend, Phil, the other sixth grader and I would spend every waking hour hiking, riding our horses, looking for and finding Apache Indian arrowheads and pottery chards, jumping into rushing creeks, and climbing high up in the mountains to the numerous caves.

YSR: What happened after you left this one-room schoolhouse?

CC:
My family moved back California and we lived in Santa Monica. My mother got a job teaching biology at Santa Monica City College. I went to the new middle school there right next to where we lived.

YSR:
How was this experience?

CC:
I liked it. But, I still was not what you might call a stellar student. I couldn’t spell very well. Everyone was still worried about my academic ability. My potential was still hidden. But, I enjoyed going to school.

YSR:
And what about high school?

CC:
I went to the school we referred to as SAMO High School. I was put in college prep classes. I played goalie on the water polo team, lived to surf and fish. And I was terribly shy and suffered from horrible acne. But, I had good friends who supported me. My favorite teacher was Ms. Waldroop, who taught with humor and creativity, and who was young and very pretty. I fell in love with Ms. Waldroop. I enjoyed my first three years at this school. Then I had a wonderful thing happen to me. In early 1964, I spent six months living with a friend’s family in Bogota, Columbia. I attended the International School. I loved going to school, but I still was not a great speller. I polished my ability to speak Spanish and saw how some of the poorest people in the world lived. But, then in the fall of 1964, I returned to Santa Monica and I encountered some real trouble.

YSR:
Can you tell us a little bit about this?

The Making of An Activist—Hooray!

CC:
Well, I hated my senior civic teacher. Mr. Siffert made us listen to hours and hours and hours of tape recordings of some pilot who had been imprisoned by the North Koreans during the Korean War. He made us take these tests and tell how the U.S. was so great and Communism was so horrible. If we digressed from the official line, we would be marked down. It was also the beginning of the Vietnam War, and my friends and I were against this war.

One day, I snapped and threw all the test papers in the air and yelled, “Glurch,” and then I ran out of the room, slamming the door so hard the doorknob put a hole in the wall. I was suspended from school. When I returned to school, my parents and I had to meet with the school principal. Mr. Siffert was there with a letter in red ink, which told what an awful person I was. My parents and I were told that this letter would be put into my permanent record for everyone to see forever. I remember my parents chuckling when Mr. Siffert said that. It was nice to have my parents on my side.

The other thing I remember about high school, but only after graduating did I realize this. The high school was horribly segregated. If you were from the dominant White culture, you were automatically put into college prep courses. Guess that’s why I was taking college prep courses. But if a student was not from the dominant White culture, then the school counselors would tell the kids that they would never go to college, because they either couldn’t afford it or they weren’t smart enough. So, why not learn a trade instead? The kids of color disappeared to the other side of campus with the shop and remedial classes, never to be seen again. This knowledge has always weighed heavily on me.

Learning: The Journey of Discovering Oneself, A Lifelong Process

YSR:
So after you graduated from high school, what was next for you?

CC:
For lack of understanding anything about myself or what I wanted to do, I started college at USC in biology. I was crazy about fishing and thought I would enjoy being a marine biologist. I spent many weeks out on the USC marine biology boat, the Valero, sorting muddy squirmy things dredged up from thousands of feet down. I loved to lie awake for hours in the night on the bow, watching the glowing phytoplankton outlines of dolphins and sharks crisscross in front of the ship.

In 1967, I transferred to the University of Washington in Seattle as a junior in zoology. Sadly, what I thought was going to be a great opportunity to continue my marine biology interests, was non existent for undergrads. I survived my two years, but became disillusioned and ultimately more interested in the visual arts. I failed to graduate by two credits—I had taken a “Philosophy of Science” pass/fail the last quarter and lo and behold, I got the direction of Zeno’s arrows wrong on the final and failed. I had never failed a class or gotten a D in my life. I was surprised that even after I told my woeful story to the administration they still would not let me graduate.

In the end it was a stroke of genius, really. I had met a professor I liked in the art department, Bill Ritchie. I began just hanging around working with him and learning about printmaking and video. I had never felt so much excitement, except maybe when I overheard the teachers talking about my banana tree painting in elementary school. Bill and I began collaborating and I knew I had found a calling.

I had to take a few more undergraduate classes to finally graduate in zoology, and then I applied to the MFA program. I was accepted and began in 1973. The department was a bit stodgy with dominant painting and sculpture programs. Bill was guiding a number of us to work in video, sound, printmaking—real multi-media stuff. Some of the other professors were down right furious. One cubist professor repeatedly came into my studio to demand that I master painting first, because I could never be an artist without knowing how to paint. Actually, I could paint just fine, but I wasn’t about to let him know that. I graduated with my degree in 1975. There weren’t a lot of teaching jobs at the time and there was an overabundance of MFA graduates scrapping over them, so I decided to just go be an artist.

I was an artist for 25 years. It was not an easy career, but at the same time, you sort of get used to living on the edge and you learn that things will work out. At first I had to work part-time to make ends meet. I cleaned houses, did cold sales for an art gallery, and picked up cash from winning little prizes at local art fairs. Eventually I was able to just concentrate on my art. I won’t go into that here, but you can see about 30% of what I did at ctchew.com.

My place as an artist in the NW became accepted and because of it I was able to accomplish some other important things: I was the president of the board of the preschool where my older daughter attended. I was on the board of and/or, an innovative and respected multidisciplinary art space in Seattle. I was a Seattle Arts Commissioner from 1989 to 1992. I consulted for the Washington Arts in Education Commission. I volunteered and helped AIDS Housing of Washington develop plans for their historic Baily-Boushay House in Seattle.

Becoming A Teacher:

Finding Excitement in Helping the Young Discover and Uncover Others and Self

YSR:
Why did you go into teaching?
CC:
In 1998, I decided for a whole horde of reasons that being an artist was no longer
the right thing for me to do. I went through a period of abject fear, not knowing
what direction to turn. I did know one thing though—I had always wanted to be a
teacher. At the time, my youngest daughter was in preschool and I found myself spending more and more time volunteering. I began to feel the excitement filling
up my being again.

So, in 1999 I decided to go back to school to get my teaching certificate.
Pacific Oaks had a branch campus in Seattle, and when I read about their
commitment to children, diversity, activism, and progressive pedagogy I knew I had to go there. I began their program in the summer of that year. Whew, it was intense!

The readings were amazing. I read the scholarly works of Antonia Darder, Paulo Freire, Sonja Nieto, Lisa Delpit, Howard Gardner, Herbert Kohl, Jonathan Kozol, John Dewey, W.E.B. Du Bois, Richard Wright, Lucy McCormick Calkins, Alfie Kohn, Nathan McCall, and Gary Howard, to name a few. These educators influenced me deeply. Their works shaped me, thankfully.

I did my student teaching at two schools, a kindergarten class in a pretty
much White middle class alternative school, and a 5th grade class in a predominately African American school. When I graduated I was under the fond impression that I wanted to teach kindergarten.

Making a Difference: Standing Tall for Students—Educare, Leading Out

YSR:
In what areas did you teach? And what as it like for you when you started teaching? How many years in those various positions?
CC:
Beginning in September 2000, I was offered a long-term sub job teaching 5th grade at the school where I had done the 5th grade internship. The teacher I was filling in for had recently been diagnosed with liver cancer, and tragically she died within a few months. This was truly sad and such a lost. But, the students liked me and really respected my teaching style. We got along terrifically. I had a flaw though—I thought the kids deserved recess in the afternoon. The principal called me into her office a number of times to order me to stop. “Those kids can play at home! When they are at school they are to be learning at all times. Now, don’t take them out to play in the afternoon.” I am sorry to say that I simply could not destroy those children by keeping them cooped up except for lunch. They needed that fresh air and exercise to help them
focus in class. It was always a bit weird to be the only teacher out on this big playfield with my class. Only one other teacher took his students out once in awhile, the one with whom I had interned. It was sometime in the early winter that I was summoned down to the principal’s office. I should have known something was up—all the lights were turned down low. She did not give any
reason for my being let go, even though she had promised the position to me
when it came up to hire, but I have always suspected that it was because I took those children out for recess.

The rest of the school year I subbed here and there all over the district. I had particular fun subbing in kindergarten classes, except for the fact that in the afternoon, no matter how hard I tried, the warm friendly ambience of those awesome little children would make me so very sleepy that on some days I didn’t think I could stay awake. I decided that I had better teach older children because their level of activity seemed to keep me on my toes.

The next school year I was offered a position at Graham Hill Elementary in south Seattle. You can see a few pictures of my class, good old portable 10 here: Portable. I absolutely loved teaching there. Those kids were so full of life and energy. Being in a portable, we were all able to just let the enthusiasm loose!

We made a movie one year, illustrated and wrote several poetry and scientific books, did service learning, wrote songs, and made a museum. I taught there for 3 years total and then decided to take a break to recover from, as we teachers say, a crazy parent. There were numerous incidents with that particular abusive parent, and by the end of the school year I was struggling with feelings of extreme vulnerability to accusation and rumor. So, I decided for my own sanity, to take a leave of absence.

YSR:
What did you do during this time?
CC:
During the first 6 months of my leave of absence, I wrote, played music, and dabbled in the visual arts.

By November though, I was ready to get back into a classroom. I decided that high school might be a safer place. The rest of that school year I subbed in three different high schools in Seattle. The experience was generally not so great, although I did enjoy filling in for both of the art teachers at one of the schools. So, during the summer I began to apply for jobs. One possibility I was thrilled about was teaching art at NOVA, a very interesting alternative high school. Unfortunately they had to cancel their plans for the position due to lack of funds. I was eventually offered a science position at the middle school where I am teaching now. I was highly skeptical that it would work out—rarely did I hear anyone say anything positive about middle school students. Days came and went. Every evening my wife would ask how it was going, with expectations that I would eventually crash and burn, I am sure. But, I was actually enjoying it: I was really having fun with my students and helping them learn.

[image: image22.jpg]

Carl Chew & Students

YSR:
Why did you decide that you needed to take a stand with regards to giving the high stakes tests in your state? I mean, what went through you mind? How long did this decision fester in your insides?

CC:
As a student at PONW, and then every year after I was offended by all of the big achievement tests I had to give. With each test I would promise myself, never again. I remembered my own frustrating history with them as a child.

So I started reading about the NCLB Act and high stakes testing. Everything I read, everyone I talked too, every student I ever taught all had the same negative impression of their worth. Starting with IQ testing in the early 1900’s, through the development of the SAT, and up to the present with each state weighing in with their own high stakes test to comply with NCLB, it has been a hoax perpetrated on the American public. Nicholas Lemann's The Big Test is a wonderful book telling part of this story. Alfie Kohn is another educator whose work I admire. Kohn exposed to me the nonsense of testing.

An Act of Conscience

YSR:
What exactly did you do when you decided to stop giving the high stakes tests?
CC:
The day I made my decision not to give the WASL was Wednesday, April 9th. I knew that I had to go up to the library to pick up my test box. It was my prep time and I was in a bit of a rush. I went to the library where the test booklets were. I saw the test booklets spread out all over the library. When I realized that I was going to have to go around and find the individual tests for each of my students, I was somewhat mortified. My conscience bothered me. I thought, “How can I continue to do something I think is harmful for my students?”

I walked to my classroom, and on the way I reminded myself that I had always pretended that I would resist someday. My conscience told me that for the sake of my students, for the sake of education, and for the sake of our fragile democracy, I simply had to stop giving the WASL. Though nervous and somewhat scared, I nevertheless, sat down at my computer and typed a short

e-mail to the teachers and administration saying that I could no longer give the WASL. I stared at this e-mail for quite a long time, knowing full well if I sent this e-mail, there could be many unforeseen consequences—both good and bad.

I knew I had the courage to take this stand, and I made a deal with myself that I wouldn’t get upset if they slapped my wrists or took my job. So, I took a deep breath, and I pressed the send button.
The FALL OUT from Chew’s Act of Civil Disobedience:

Chew’s Bravery & Concern for Youth & Our Fragile Democracy

YSR: What was the "fallout?" I mean what did the administration do to you because you resisted and didn't comply?

CC:
I can’t remember exactly how many milliseconds it took the principal to get to my room, but there she was. She was pretty unhappy with me. We had an honest chat. She learned that I was performing my act of civil disobedience based on the personal and professional moral and ethical concerns I had with the WASL and NCLB. She tried to convince me to change my mind, because refusing to administer the test would disrupt my students and the school.

YSR:
What did you say to your school principal?

CC:
I told her I was aware that not administering the WASL would disrupt my students and the school. I also explained that I was in reality trying to help students, teachers, and administrators everywhere. She then informed me that she thought the school district might terminate me. I explained to the school principal that any consequences were the business of the school district, and that I preferred to stay working at school during testing. I explained that I would perform any non-WASL function. On Thursday and Friday, I had numerous meetings with the principal and other school administrators, all of them trying to convince me one way or the other to reconsider.

YSR:
And then...

CC:
I received a letter from the principal and the school district on Friday afternoon. It reiterated the district’s point of view that I had been given an order to administer the WASL by a supervisor, my principal, and that if I failed to follow through, I would be removed from the classroom with serious consequences. This correspondence also stated that the letter was being put in my permanent file. I was reminded of the letter written in red ink by my high school civics teacher which also ended up in my permanent record. Ho hum.

Five days after my announcement was Monday. This day came and went quietly. It was quite surreal really. I wrote on my blackboard, “Dear Fantastic Students, I have something important to do tomorrow and for a few days thereafter, so I may not be here during the testing. Please treat the guest teacher with respect and do your best on the WASL.” My intent was to be sensitive to my students needs at the moment—I wasn’t protesting to get them all riled up. I knew they would learn soon enough what was happening.

Half way through this Monday, my teaching assistant came to me and said, “You look sad to me. Is everything all right?” How astute is that! I let her know that I couldn’t tell her what was happening, but that I thought she would be proud of me when she found out.

Tuesday morning arrived—April 15, 2008, the first day to give the WASL. I spent much of the early morning hours preparing for the substitute who I knew would eventually show up to give the test. I prepared notes about my classes and a short lesson plan to keep students learning between testing periods. This was something I didn’t have to do, since I knew they were going to suspend me, but what teacher can leave their classroom without great prangs of angst?
When the bell rang I took attendance, welcomed the guest teacher and introduced her to my class. Waiting outside my door were the principal and chief academic officer for the district. I left the classroom and chatted briefly with them. I was instructed to report to the district’s Science Materials Center where I would work until they figured out “what to do with me.”

The SMC is a giant chilly warehouse where science kits for Seattle public schools are assembled, restocked, and stored. I was not adequately dressed for the cold, so I was allowed to work in the heated office. The first thing I did was ask the staff if they knew why I was there. I was worried they might think I was being investigated for a crime or something. I told them that I had been banished for refusing to give the WASL. Immediately they were around congratulating me for my bravery. I dare say we got along terrifically for the two and a half days I worked there. During my stay I did a few of the jobs they do day in and day out. I sorted preschool blocks. I took a giant piece of burlap and cut it into a million 1x1 inch squares. I cleaned marking pen and tape off of paper human body organs and repackaged them. Yes, some of it was pretty tedious. It certainly gave me an appreciation for what people behind the scenes do to support my teaching! My hat goes off to the SMC! When I left on Thursday afternoon they had a little going away ceremony for me with a few presents and a wonderful card.

Thursday afternoon was the meeting with the school district, Seattle Education Association (SEA) representative, and me. I was anticipating being given my consequence, and even though I was fully prepared for whatever it might be I was pretty stressed out. Then I was dismayed to find out that the meeting was really a deposition. They read the allegations, I answered, “Yes.” They read a letter, I answered, “Yes.” They read e-mails, I answered, “Yes.” They asked me what outcome I wanted to see happen. I said that I would like to be in my classroom teaching the sooner the better, and that I would be happy to be there during testing, performing any non-WASL duties they could find for me. The SEA rep asked the district to oppose any possible move by the WA Office of Superintendent of Public Instruction to revoke my teaching certificate. I was a bit startled by this request.

What did my teaching certificate have to do with anything? I was told that in cases of gross insubordination the state has the right to revoke a certificate. Finally I asked, “Aren’t you going to tell me what the school district has decided to do with me?” No, procedurally they could not do that, only the superintendent could decide the penalty. I requested leave without pay until they came to a decision. The SEA representative suggested leave with pay, but the district informed us that only if I was under investigation for a crime could they put me on leave with pay—since I had admitted to my insubordination, there would be no investigation and therefore no pay.

YSR:
How did that make you feel? And, how were you treated by others? Be specific.

Taking the Stand NOT to Give the WASL = Being Brave

CC:
I was now home and able to reflect, write, and seek a little support from the network of test resistors I knew were out there. I was very concerned about losing my teaching certificate. That seemed really mean-spirited to me. There hasn’t been any movement by OSPI to harm me. So I am relieved.

Because I acted in an unconditional spirit of civil disobedience, I was emotionally prepared for a consequence, be it suspension or termination. I did not and do not have any legal plans to confront the district.

I would not be honest though, if I didn’t let you know that taking a stand like this is easy. It has been sticky—it makes me queasy now and then and has been uncomfortable for my family.

When I read negative and crude comments—many have been posted in media blogs—I feel pretty vulnerable to those extremely angry folks out there who have an axe to grind. It has also been understandable that only a few of my colleagues at school have written to me giving me their support. I think many of them are worried that an association with me in any way could bring consequences to them. Maybe I am wrong.

Once I was home, the SEA representative called and suggested I write a statement so that I would be ready for the press when they came calling. I spent a day composing an explanation about my reasoning. I tried to include all the reasons why the WASL was bad for everyone involved with it. I sent it to Juanita Doyon of PEN and she edited it a bit for me. Juanita wrote a press release and sent it out on Sunday. Monday morning my phone started ringing at 6:00 AM.

Courage in the Face of Obstacles

YSR:
How do you maintain your courage in the face of all the obstacles?

CC:
I am wondering the same question!

Contacting the staff and administration at Eckstein was only the beginning of what is now an ongoing series of related events, many of which I hadn’t thought of. Up until the moment the media contacted me I felt okay. Since then I see that I needed to control the interviews a little more to get them to report what I wanted to say, not what they wanted me to say. For instance, the newspapers, because they listed only a few of my reasons, have for many readers transformed the debate into a poll of whether I should have been allowed to refuse an order, and whether I should have lost my job or not. Maybe these are topics people need to vent about, and I guess I need to extend my unconditional embrace to any life this takes on.

The greatest encouragement came from the ever increasing circle of people who heard through Don Perl and the Coalition for Better Education, Inc., Susan Ohanian, and Juanita Doyon and the Parent Empowerment Network of what I had done.

E-mails began pouring in, thanking me for my stand, expressing appreciation, and offering to pay a small part of my lost salary. These responses have been truly inspiring! These voices let me know in so many ways that I had not only done the correct thing for myself, but that I had done the right thing for them and our children, too.

Making the Decision Not to Give the WASL Was Made by Carl Chew Alone: Simply Amazing

YSR:
Did you talk about not giving the high stakes test with others, like your family and friends?

CC:
I did not talk to my family before hand. I thought of that, but I knew that I would overly concern my wife and daughter who were preparing to go to China—my daughter’s school orchestra was scheduled to play concerts in Shanghai and Beijing. My wife was madly trying to tie up the loose ends at her work.

I arrived home on the Wednesday before the WASL, and told her that I had decided to not give the test and that I had told the staff at Eckstein. She looked up at me and said calmly, “I don’t need any more stress in my life right now.” Then she went back to work. Later, she hugged me and told me that she believed in me, but because she was so consumed with her own tangle that she wouldn’t be able to give me much support. My daughter, on the other hand, exclaimed, “My rebellious papa!” She went on to give me some good advice—she told me to seek out others who could give me strength. She reminded me that Rosa Parks did not sit in that White’s only seat on the bus alone by herself, that she had had many, many people preparing her and that they were waiting, ready to assist her.

YSR:
So, how do you feel about the about the advice of your daughter?

CC:
Proof positive—we have to listen to our children!

YSR:
What keeps you going during this most difficult time?

Those Who Support Chew; Those Who Think NCLB and High Stakes Testing Harms: Important Testimonials for the Road Less Traveled

CC:
As I mentioned, I am getting calls and e-mails, which are truly inspiring. You could compile them into a book! Here are just a few:

A student in my 5th period class writes:

Dear Mr. Chew,

I thought you were against the WASL but never had the proof or any hints to

figure out you were against it. Then it hit me you are.

Our sub on Friday said you'd be back Monday, but you weren't there today. I

was flipping channels and saw you on the KOMO 4 news preview. I went on

KOMO4news.com and there you were. You were explaining your stance on the

WASL.

You know you're right. The WASL does bring stress to our lives and I've had

a sore throat ever since it started. Thank you for understanding your

students. I hope you are back soon.

A parent of one of my students writes:

We heard that you weren't allowed to teach, since you refused to give the

WASL. We completely support your decision not to give the WASL. Your

action (or inaction, as the case may be) is admirable.

A teacher writes:

Mr. Chew,

WAY TO GO!!!
I read about your decision to refuse to administer the WASL on KOMO news. I just want to send you an e-mail of support. I want to express how excited and happy I am to see this being discussed in the media. It seems like many teachers are afraid to speak out against the WASL because they fear people will think the teacher speaking is afraid of what the WASL will "reveal" about their teaching. The true concern is our students!

You have opened the door! Taken the road less traveled! Way to go! Your courage will hopefully allow the rest of us to be able to openly speak our opinion as well, and bring to light the many negative aspects of the WASL or any other high stakes testing. This testing leaves our most vulnerable children behind, ensuring that children in poverty will remain in poverty their entire lives. I don't want to take too much of your time...just want to say again... WAY TO GO!!!

C.

6th grade teacher

The Role of Schools & Teachers in a Democratic Society

YSR:
What do you think is the roles of schools/teachers with regard to helping our young learn?

CC:
To my mind the measure of successful childhood is that each child learns about who she or he is and how the world works, gains an assertive and confident self image, and feels safe, well fed, and happy. Schools, along with parents and communities, need to contribute wisely and vigorously to this goal.
YSR:
Do you regret what you did, and if not why? That is, are you proud of the stance you took and why?

CC:
Initially I was shocked and proud. As time has gone on, and the debate has opened up, I know that I have touched a lot of people’s souls. Most people are thankful that a teacher was brave enough to say, “No!” A few people are pissed off that a teacher would have the audacity to say, “No!” I wrote a number of messages to the bloggers—here’s one:
Posted by theNoWASLguy at 4/22/08 10:55 a.m.

It's me, the teacher in question.

Well, all I can say is that I hit a nerve out there.

Bravo to all of you who wrote in, informed or not. If any of us in this country ever feel we cannot raise our voice or say "no" to something we believe strongly in our hearts, we are in BIG trouble.

I acted on moral and ethical ideals and professional judgment. I accepted the consequences (suspended without pay) unconditionally. I would have accepted termination. I told the school district I preferred to be allowed to perform non-WASL functions during the testing times. I miss my students and I look forward to being back with them on May 5th. I have apologized to the staff at my school because I know my actions have caused confusion and pain.

If you are interested in reading the reasoning for my actions please go to these links:

http://susanohanian.org/show_yahoo.html?id=366
http://susanohanian.org/outrage_fetch.php?id=490
YSR:
Thank you, Carl. I applaud you for your courage, your integrity, your concern. Our young are our future. And I hope your stance provides others with not only information, but the courage to follow your lead. What can I say, except that I AM PROUD OF YOU! It is an honor to know you. I appreciate you, am grateful for you, and I recognize you for your meritorious choice.

Like you, I have left a position, because I could not support NCLB and high stakes testing. You honor others who have protested against the lunacy of NCLB and high stakes testing. NCLB and high stakes testing do not add value, but take away from our youth a true education. NCLB and high stakes testing have short-changed this country, but have made a few rich. A child is indeed more than a test score.

As I have written and said, to use a single high stakes test score to determine how well a student is learning, how well a teacher is teaching, and how well a school is doing = professional mal-practice.

Carl, know that you are indeed an extraordinary, astonishing, and simply amazing person. With every movement and progress for the good of others, there must be people like you, who are willing to stand up to the insanity for justice. I know your civil disobedience (non-violent resistance), instead of mindless compliance, has and will continue to make a positive difference. Good for you. You are a hero to many!
They who give up essential liberty to obtain a little temporary safety deserve neither liberty nor safety.

As we must account for every idle word, so must we account for every idle silence.

—Benjamin Franklin

All tyranny needs to gain a foothold is for people of good conscience to remain silent.

—Thomas Jefferson

Not everything that counts can be counted, and not everything that can be counted counts.

—Albert Einstein

What lies behind us and what lies before us are small matters compared to what lies within us.

—Ralph Waldo Emerson

The great enemy of the truth is very often not the lie: deliberate, continued, and dishonest; but the myth: persistent, persuasive, and unrealistic.

~John F. Kennedy

We hold these truths to be self-evident, that all men are created equal, that they are endowed by their Creator with certain unalienable Rights, that among these are Life, Liberty and the pursuit of Happiness. — That to secure these rights, Governments are instituted among Men, deriving their just powers from the consent of the governed, — That whenever any Form of Government becomes destructive of these ends, it is the Right of the People to alter or to abolish it, and to institute new Government, laying its foundation on such principles and organizing its powers in such form, as to them shall seem most likely to effect their Safety and Happiness. Prudence, indeed, will dictate that Governments long established should not be changed for light and transient causes; and accordingly all experience hath shewn that mankind are more disposed to suffer, while evils are sufferable than to right themselves by abolishing the forms to which they are accustomed. But when a long train of abuses and usurpations, pursuing invariably the same Object evinces a design to reduce them under absolute Despotism, it is their right, it is their duty, to throw off such Government, and to provide new Guards for their future security.

From: The Declaration of Independence; IN CONGRESS, JULY 4, 1776

—Yvonne Siu-Runyan is Professor Emerita, the University of Northern Colorado (Greeley, CO). She decided to take early retirement at age of 55 (seven years ago), for several reasons, a main one being NCLB and high stakes testing, which she cannot and will not support. She advocates for resisting and getting rid of NCLB and high stakes testing, and works at several part-time jobs. One of her joys is mentoring students, many of whom are considered to be “at risk” for she fears for them, and does not want them to fall through the cracks or believe that they are not proficient. Dr. Siu-Runyan resides in Boulder, and can be reached at <hanalei@indra.com>.

__

An Interview with Carl Chew: On Civil Disobedience

· By Michael F. Shaughnessy Senior Columnist EdNews.org
· Published 05/27/2008

Michael F. Shaughnessy Senior Columnist EdNews.org

Dr. Shaughnessy is currently Professor in Educational Studies and is a Consulting Editor for Gifted Education International and Educational Psychology Review. In addition, he writes for www.EdNews.org and the International Journal of Theory and Research in Education. He has taught students with mental retardation, learning disabilities and gifted. He is on the Governor's Traumatic Brain Injury Advisory Council and the Gifted Education Advisory Board in New Mexico. He is also a school psychologist and conducts in-services and workshops on various topics.

View all articles by Michael F. Shaughnessy Senior Columnist EdNews.org

An Interview with Carl Chew: On Civil Disobedience

Michael F. Shaughnessy
Senior Columnist EducationNews.org
Eastern New Mexico University

1) Carl, I have recently learned that you refused to administer some standardized tests to some of your students. Tell us what happened and what led up to this decision.
 I have been teaching for 8 years, during which I've had to administer a high stakes test a number of times.The first time was to my thirty 4th and 5th graders in 2002.These were all children of color—African American, Filipino, Vietnamese, and Thai.They worked so hard for me that year.I talked up the test and their abilities so they would have the inspiration to take and pass it.When the results came back about half of them had "failed."They were miserable and so was I.I didn't see them as failures, but these tests and the outcomes have very powerful psychological effects on children.Many of these students missed passing by just a few points, and in fact their scores were well within the margin of error printed right on the report, yet they and I still were considered failures by the school district and state.

Later, I had to deal with their parents, many of whom were angry or feeling guilty.They wanted to know why their children hadn't passed.I didn't have any good answers for them.I had tried my best, in fact, better than my best.Their children had worked hard to master the core curriculum at our school.

Later, I began to research the history of testing and school reform, and began to reflect on our state's test, the Washington Assessment of Student Learning or WASL.I realized that the test itself was the problem, not the parents, teachers, or students.

In 2004 I wrote a short essay, "Before the Big Test," in which I analyzed some of the major reasons I thought the WASL was bad for kids.I sent it around to teachers and educators, and received very positive feedback.

Year after year I either gave or was forced to support the test.Every time I would say to myself, this will be the last time I do this to children.Teachers I knew felt threatened and devalued by the heavy hand of NCLB which the WASL is meant to satisfy.Of concern to parents was the mental state of their children, many of whom were having trouble sleeping, eating, and keeping it together.Administrators, once supporters and friends of the teachers in our building, became increasingly alienated from us because of the pressure they were feeling from higher up to produce results.

This year I left my room to go to the library to collect my test booklets.When I got there I saw that the booklets, about 2,800 of them (there are 1300 students in our middle school) were laid out in alphabetical order and I was supposed to go around and pick out my students tests.The thought of doing this was just enough to jog my mind, and I remembered all my strong feelings from past years.I turned and left for my room without the booklets and decided I had given in for too many years.

This year I decided I would refuse to administer the test.I knew to be successful I would have to embrace ideals of non-violence and civil disobedience—I would need to stay calm, focused, and clear; I would need to accept the consequences of my action; and I would need to forgive those who did not agree with me.

I wrote a brief e-mail to the administration and teachers which said I would not be giving the WASL and asking for their understanding.Over the next few days the principal and grade level administrators tried to persuade me to change my mind.We had some excellent discussions, but I held my ground.I was given a disciplinary letter which stated I was guilty of insubordination and that if I actually refused to give the WASL there would be serious consequences for my career as a teacher.

About this time, on advice from my 14 year-old daughter, I got in touch with test resisters around the US—Susan Ohanian, Juanita Doyon, Don Perl, and Yvonne Siu-Runyan.I already knew Juanita Doyon because I had volunteered a few years earlier for her campaign to become WA State Superintendent of Public Instruction on a "No WASL" platform.She was delighted to hear from me, gave me much needed moral support, and helped me get in touch with the other resisters mentioned above whose kindness and insights were instrumental in helping me weather the storm which was beginning to swirl around me.

On April 15, the first day of testing, I took attendance in my homeroom and drew my students' attention to the message on my blackboard—"I have something important to do and you will most likely have a guest teacher.Please treat them with respect.Do your best on the WASL."

The guest teacher arrived at my room and I left to meet with the principal and middle school academic officer in the hall.They gave me the address of the Seattle Schools' Science Materials Center where I would work for a few days until they "figured out what to do with me."

2) Did any other teachers refused to administer this test or were you the only one?
At that moment I knew of only one other teacher in the US who had refused to give a state mandated test, Don Perl in Colorado.No one had ever refused in Washington.It was definitely a shock to everyone who heard what I was doing, though it would remain out of the press for another 5 days.Since that time, another teacher, Doug Ward in North Carolina has refused to give his state's high stakes test and was suspended.

3) What kind of administrative action was taken against you?
On April 19, I met with a district attorney and gave a deposition.They asked me what outcome I would like and I replied that I would prefer to return to school and be assigned non-WASL duties during testing times.The next day I received a letter from the superintendent stating that I would be suspended for two weeks without pay.The letter further stated that I would have to give the WASL in 2009 or be terminated.

4) What are your main arguments against the entire No Child Left Behind philosophy, if you will ?
NCLB is the latest fad reform and is aggressively punitive. Schools, administrators, and teachers work under the threat of severe consequences if the law's mandate for student success is not met. Teachers and administrators can be replaced, students can transfer to other schools (thus affecting funding of the school they are leaving), and ultimately schools can be given or sold to private companies to operate. Teachers are no different than anyone else, and working with an ax hanging over our heads is not a pleasant experience.

For 50 years powerful people in high places with little or no real knowledge of education praxis have concocted poorly thought-out reforms to fix what they describe as our "broken and failing" schools. Their reforms have been based on a kind of business model where what is good for one child is good for all children. All these reforms have failed because children cannot and will not be squeezed into one standardized box.

5) Many other individuals have engaged in acts of civil disobedience. Was there any one person that you have emulated?
I was a high school student during the Civil Rights Movement.At the time I was in awe of what I was seeing.I am White and I can remember distinctly hearing most of the White people I knew saying things like, "Blacks deserve equal rights, but this isn't the right time yet."Quickly I came to see that holding beliefs and acting on them are two different things for many people.

As I matured I began to understand the extraordinary lessons Dr. King and other civil rights leaders had taught us.One of best was, stand up and be counted because the time is always right.

6) I suppose that states will continue to administer these tests in spite of the negative consequences. How will you continue to oppose these tests?
Actually, I think we have turned the corner on this current wave of school reform and testing.I believe NCLB will be changed significantly or abandoned.This summer in Washington about 16,000 seniors who finished high school and passed all the required classes will not graduate because they failed one or more parts of the WASL.This sounds like class action lawsuit time to me.

Parents in my state have the right to opt their children out of every WASL except the one required for high school graduation.The state keeps this a big secret, the right to opt out, because those children are given scores of "0" which are added to their school's overall total bringing the school's average down. The question in my mind is, how many parents would have to opt their kids out to make the results meaningless to NCLB?

If enough parents understand that opting their children out can actually end this testing nonsense, I think the WASL will disappear quickly from our schools.I plan on getting the word out to parents all over the state.I will be working closely with Juanita Doyon of PEN, the Parent Empowerment Network.

7) What plans do you have for the summer or for the future?
I like to garden.I love growing flowers from seeds I collect while walking and hiking during the summer.I also look forward to polishing my curriculum and adding some new ideas and skills to my teaching.

8) What do you see as the most problematic issues regarding these standardized tests?
Standardized tests are a symptom of an educational system and society turned on its head.For years education has been managed from the top down. Teachers, students, and parents have been devalued and marginalized. It is time to begin managing education from the bottom up. Communities and parents know what they want and what is best for their children.

Administrators and teachers need to partner with parents and communities to tailor learning to the specific needs of each student and the desires of their parents. Some schools are going to need very high ratios of teachers to students—very small class sizes. Some schools will need more language specialists and special ed instructors than other schools. All schools will need to offer students a wide and well rounded set of exciting opportunities in all subjects including the arts, physical education, and technical training.

And yes, all schools will need to be funded by legislatures and local governments at about twice the level they are now. Since many of the problems that hold students back can be traced directly to societal problems like racism, poverty, mental and physical illness, and the lack of real opportunity, we all need to accept a collective responsibility to strive to end or correct those problems.

9) I recall when I went to school (yes, when dinosaurs still roamed the earth) that school was often fun- we went on field trips, to museums, there were spelling bees, celebrations of various events, poetry readings. Now it seems it is grill and drill for the test to see who is best. What has happened to education?
Lots of those fun things still happen at school, because many of the best teachers have done what Jonathan Kozol suggests—they've become quiet subversives.

These teachers know that kids learn math better when they play a musical instrument.They know that science and visual art go hand in hand and they design or modify curriculum to give their students those quality learning experiences.These teachers know that rapping a report in front of the class can give a student a self esteem boost which lasts weeks if not a lifetime.

10) Any last words to try to reach a few million people?

Parents, if you don't like the effects of high stakes testing on your children and their schools, opt them out.You have real power to end this expensive and meaningless intrusion into the education of your children.

__

http://normsnotes2.blogspot.com/2008/05/pens-juanita-doyen-seattle-teacher-carl.html

http://abcnews.go.com/US/Story?id=4720675&page=1
Blog Comments:

BTW, what has been the outcome of this story, to date? What of the veteran teacher? Please provide an update ssince this story was aired. Thank you.

Posted by:
dgreen65 Jun-2

Admin Link: 168
You are absolutely wrong ellsbells930 regarding ulcers and stress. Yes, H. pylori bacteria does cause _some_ ulcers, but not all. Only a blood test can confirm either way. I'm saying this as someone WITH a stress caused ulcer that was confirmed to not be linked to H. pylori bacteria. As for this teacher, I salute him. I despise public schools and the factory like setting they create for kids. This country's education system has warped priorities.

Posted by:
travvller May-4

Admin Link: 167
To josh_011: Anyone who thinks that teachers have "huge salaries" for working 8-9 months a year clearly has not one iota of actual factual knowledge about what a teacher does. We work intensely long hours with little to no positive recognition, but a multitude of critical comments. We work over the summers to prepare for the coming school year. We spend huge chunks out of our own pay buying necessary supplies. We sacrifice time with our families and friends to provide that extra help a child needs or to sponsor a club or other extra-curricular activity. We have spent huge amounts of money to get the necessary credentials. Yet, with the advent of high-stakes testing, our ability to use our professional training is rapidly dwindling. We are being told what to teach by people who understand our disciplines less than we do. You would not tell a doctor what treatment to administer if you did not have a medical degree; yet, as teachers that is exactly the scenario we are encountering. In response to your point about seeing our resumes and college transcripts, you can look at mine any time you wish. To put in brief, I graduates college summa #### laude, with a 3.82 GPA. I graduated with departmental honors, and a 4.0 in my content area, Latin. I then obtained a Master's degree in my content area and was enrolled in the Ph.D program. After deciding that high school was where I really wanted to be teaching, I left graduate school and entered the teaching profession, with many ideals and dreams. All together, I spent 9 years in college and graduate school. After that, I enrolled in an M.Ed. program, which I could not complete due to a lack of money. In your world, I was probably just being irresponsible or some such thing, since teachers make "huge" salaries. I did, however, complete more than enough classes to get my teaching license. All together, I have spent just as much time as any doctor or lawyer training for my profession, but make a pittance compared with them.

Posted by:
magistralatinaelinguae May-4

Admin Link: 166
Tests do not kill learning, test anxiety does! The more tests are politicized they more they deviate from the fundamental principle that they should PROMOTE learning!

Posted by:
Steveffoster Apr-26

Admin Link: 164
Aggie - You creep me out with that stop light story. What in the world is going on? Well, I'll tell you what is going on. Somehow, somewhere, we began to view schooling as some stockyard or something. If you do not conform perfectly to that narrow view they have going you are in for years of misery. I have read countless articles about how perfect grades are not always some indicator of how successful a child will become at all. It is one tiny area. It can simply mean said child simply does well under the guidelines. Meanwhile the uninterested C student that has trouble can equally end up going on to do great things. It's too "one size fits all." Now all we hear are how horrible all kids act at school. It's all the parents fault. Well, I'm sorry, but I think the schools are contributing to it with their ridiculous inability to get age appropriate any more. I can say this with the kid that never acts up, and does o.k. with it really. I see my friends struggle with kids that behave at home, that seem to have issues once they hit the schools. They're not little cows. I get we can't tailor every child's education, but if they don't get them up moving more will be gunning the schools. And getting fatter. Or having breakdowns. I pity you if you have "normal" boys that need to be loud and play hard. They're not going to have an easy time in there and will eventually shut down is my guess. No wonder so many kids just hate school anymore. We need more gym, more social, and a little slow down on kindergarten kids having to know algebra prior to moving on (exaggeration). It's the perfect storm. I'm starting to get home schooling. I never used to.

Posted by:
CenterLamb Apr-26

Admin Link: 160
ellsbells - I agree with you. It amazes me that with the rise in the stress level on these kids (and teachers) that dang if recess isn't getting cut to squat too. It seems to me they're expecting our kids not to even be kids!!?! Kids need to move (and they're getting heavier too!). It's silly to think they'll learn more if they park them non stop at such young ages and do nothing but keep trying to pump them with stuff. It's ridiculous to think they can't be bothered with a little birthday treat now in kindergarten. Must we suck all fun from this? I don't blame the teachers. They keep getting more and more mandates to where something has to give for them to have time to get it done. It's becoming unrealistic. I could argue that kids not getting any social or free time (and time to get the wiggles out) harms their ability to learn it to begin with? It's like taking away all breaks at work and expecting the employees to do nothing but non-stop production. It would mess with the mind and eventually their work suffers?? School is entirely more pressure now than when I went. If they keep this up more are going to crack, and I don't think they're getting any smarter either.

Posted by:
CenterLamb Apr-26
Admin Link: 158
ellsbells930, In all seriousness, people don't get ulcers because of stress. They get they from being infected with H. pylori bacteria. So tell the parents of the child who is being treated for an ulcer to research before they assume. STRESS does NOT cause ulcers. Second, grade K is not a time to learn interpersonal skills. THis should already be squared away BEFORE your child enters school. Grade K is a BIG learning time. If your child is not ready, don't put them in - wait another year. And, I'm not sure how the teachers are teaching before the school day starts. Traditionally, students do not arrive before the school day starts so I'm a bit confused. Likewise, the bar has risen to meet the requirements so the US future can compete with the rest of the world. Grade K is no longer about teaching colors, shapes, etc. It is about TRUE learning, reading, basic math, etc. If your child is not ready for this upswing, then it's time to teach him/her at home when he/she comes home from school to get him/her caught up. When I was growing up, and it was probably the same way for you, grade K was about play time, socialization, etc. Unfortunately, with that mind set, the U.S. has fallen dramatically behind. We need to catch up.

Posted by:
Momstheword2 Apr-26

Admin Link: 157
Being able to test well does not prove for one instant that you can THINK well, process information well, relate to others well, perform other tasks well, learn new skills or grow/evolve as a person. THAT is what education is about at its best. At its worst, it is what we have now and educators, parents and students are paying the price. We are going to have a generation of people who have been conditioned to do as they are told or else... perform the way {____} wants you to or there will be consequences. Robots, drones, unimaginative task-completers. Well, great... no more brilliant scientists, artists, explorers, able to integrate new ideas with the old. And for those who say: "that is just how the world is"... NO, that is the way we have made the world. And we can re-create it at any time... if we so choose. Thoughts like that don't occur to anyone who has been force-fed what passes for "education" these days. Thanks but no thanks on NCLB. Revoke it!!

Posted by:
AlunaJ9 Apr-26

Admin Link: 156
to "what are dreams",If you are bored at school and have to shut up for hours, I feel for you. You are in a bad school. You are not being challenged and your time is being wasted. If you are a straight-A student, but do not test well. You are in trouble. Guess what... the testing never stops... even after you graduate from college. Medical doctors take a licensing exam. Lawyers take a state bar exam. IT workers take certification tests. Engineers also take tests to get their PE. When you apply for a job, the "interview" is nothing more than a oral exam. Employers also make you take a drug test. Banks and the government also check your credit history... don't want you to steal. Even in the military, according to certain politican, where all the dumb kids go...to get promoted...you also take written tests. Don't get me wrong, NCLB and how schools are being measured have many problems and are definitely not perfect. But those who tell you that tests and test-taking skills are not important... they're lying to you or they have no grasp of reality.

Posted by:
dorsingley123 Apr-26

Admin Link: 154
I am a special education teacher. My students are required to take these test. Even though they have been tested not to be on the same academc level of their peers. I always thought that f the students were tested as n comng kndergartners and each following or every other year. Compare their scores to their previous scores. The current sytems compares the current third grade to the previous third grade class. If you have a smart class followed by a class behind you are in risk of losing your funding. Chew is my HERO.

Posted by:
doedoe14 Apr-26

Admin Link: 153
But I don't think that we can use a one size fits all approach, then call what we try to cram in as "interventions" true differentiation, and think that we are going to reach ALL students on their levels. And I don't think that I will ever be able to get little Johnny to increase his reading fluency from 6 words per minute in September to 90 words per minute by mid-April or the end of the year (even thought to measure at the end of the year I have to reuse some of the passages I used earlier in the year because the last official test of fluency was today), no matter how much he is pulled out of math, writing, and what little science, health, and social studies I can cram in after my 90 minutes of required reading instruction, plus the extra 30 minutes it takes to actually finish the lessons "they" say should only take 90 minutes, plus deal with all the behavior problems in the room (especially in my class this year!), plus try to get to know my kids on a personal level so we can actually build some kind of mutual respect, plus teach them how to be NICE to one another, AND deal with crazy parents who won't read with their kids because they are too busy using/dealing/making drugs, AND try to sense when those things are happening so I can be a mandated reporter to Children's Services, who don't do anything even when a child confides in a teacher about a vast array of neglect/abuse and God knows what else going on in the pathetic place the kid calls home. But, hey, a standardized test will prove to the state how hard I work every day to reach my kids and how many extra hours I stay past my contract time every day. And no one will look down their nose at me when they see my name next to sub-par scores on standardized test "report cards." Uh-huh. And as it is, school funding is constitutional and sufficient to provide for the needs of all students, who happen to own flying pigs from the depths of a frigid Hades, right?

Posted by:
TTeacher2 Apr-25

Admin Link: 152
Don't get me wrong. I like the reading series we have because of the grant. And I like the professional development topics based on scientifically based reading research (just not how much I am out of my classroom for it). And I like the Literacy Specialist positions that were created in each elementary building to support us in our new series and in putting the theories into practice. And I really do think that all of these things are helping my average students who, for years, have been kind of plateauing.

Posted by:
TTeacher2 Apr-25

Admin Link: 151
Wow. Yeah, grades 3-6 are in the middle of testing this week and next. And guess what...The day they were to begin the testing regimen the state emailed that morning to say, "Yeah... never mind. We changed our minds and don't want the IEP kids to take this particular version. Stop if you've started and don't start if you haven't yet." The powers that be couldn't make that call in time to avoid toying with students' (and teachers') delicate emotional states the very first scheduled morning of testing. Then they had to push it back until they could get new versions out to them. On top of the that, we give our 1st and 2nd graders the Terra Nova test next month. THEY ARE 6 & 7 YEARS OLD, FOR CRYING OUT LOUD! And up until this year, the 3rd graders had to take the OAT (the one being given this week and next... and maybe the week after that too because of the state's goof up) AND the Terra Nova a couple weeks later because the Reading First Grant didn't recognize the OAT as a valid measure of the grant initiatives' success (or lack thereof).

Posted by:
TTeacher2 Apr-25

Admin Link: 150
Wow. Yeah, grades 3-6 are in the middle of testing this week and next. And guess what...The day they were to begin the testing regimen the state emailed that morning to say, "Yeah... never mind. We changed our minds and don't want the IEP kids to take this particular version. Stop if you've started and don't start if you haven't yet." The powers that be couldn't make that call in time to avoid toying with students' (and teachers') delicate emotional states the very first scheduled morning of testing. Then they had to push it back until they could get new versions out to them.

Posted by:
TTeacher2 Apr-25

Admin Link: 149
As a student, I have had my fair share of the WASL. This article makes the WASL seem so high and mighty. Students are told of how big a deal it is, and how it can kill them, or help them get into college. I am a straight A Student, but for the most part I test horribly. Most people either worry or blow it off, but well... It is so BORING sitting in class, having to be shut up for what seems like hours. After a while it becomes repetitive. Who honestly gains from them anyway? It makes the school system look like crap.

Posted by:
what are dreams Apr-25

Admin Link: 148
Some of the ignorance here absolutely AMAZES me!!! Let's get a few things straightened out here:The WASL has been in existence for MORE THAN 12 YEARS!! It is NOT a product of NCLB and it is NOT being used for what it was meant to be used for. Originally, the WASL was supposed be used to test how well teachers and schools were doing in educating our children, but instead, Terry Bergeson had her mentor, Robert Carkhuff, created it. It is based on Carkhuff's theories of the "New 3 R's of Relating, Representing, and Reasoning." It is NOT based on the original 3 R's of "Reading, 'riting, and 'rithmetic." Terry Bergeson and many of the OSPI staff members (as well as Carkhuff) are THEOSOPHISTS and the WASL is in alignment with their "Theosophy teachings!!" One OSPI employee is Shirley McCune, who cowrote "The Light Shall Set You Free" with Norma Milanovich. Don't believe me? Visit www.thefactsaboutwaedreform.org. Nancy Vernon has been researching the WASL for many, MANY years and has found DOCUMENTED PROOF (including a LOT of it INSIDE THE OFFICES OF THE OSPI IN OLYMPIA)!! You can also Google Bergeson, McCune and Carkhuff and find the proof that way. (It's much simpler to go to Nancy's website. EVERYTHING you need to know is right there.Visit www.mothersagainstWASL.org for more information, especially on actual percentages of students FAILING the WASL, legal action taken on behalf of students (i.e., inappropriate questions and other material on the WASL) and the cost of the WASL. Colleges are having to teach REMEDIAL MATH to our children because the math they are learning in our schools at this time IS WRONG AND INEFFECTIVE!! How do I know this? I am a board member of Mothers Against WASL and have been fighting the WASL for over 4 YEARS!

Posted by:
NoMoreWASL Apr-25

Admin Link: 146
Carl Chew should be your Person of the Week. As a former teacher that gave up on the system some time ago, I knew that "no child left behind" would be a disaster. Every child is different and unique and the government cannot build that into a test. Mr. Chew is a hero. It's time for everyone to stand up and shout to Mr. Bush and all other politicians that "no child left behind" should be abandoned. Robert Moore, Virginia Beach, VA

Posted by:
todd1946 Apr-25

Admin Link: 145
Mr. Chew, if you're reading this I want you to know you have my utmost respect. For whatever reason, the following quote came to mind as I read the article:I am only one,But still I am one.I cannot do everything,But still I can do something;And because I cannot do everythingI will not refuse to do the something that I can do.—Edward Everett Hale

Posted by:
crredwards Apr-25

Admin Link: 144
Thank goodness a child expert has posted on here. I am a stupid parent. I am doing a horrible job. I am SO GLAD you have told me exactly what it is I am doing to contribute to all of the problems with today's horrible generation!!! (cough, cough . .) Shielding them from hard work? There is more work. Take what you learned and back it up many years. That is what they're doing to the kids. But the odd thing is that even while they're doing this at the end of the road our kids aren't making headway compared to the rest of the world. So something is off.

Posted by:
CenterLamb Apr-25

Admin Link: 143
and this is why we can't compare our kids to those of Japan and most European countries on an intellectual basis. Until recent times, the US was regarded as having the most educated population in the world. Not today. This day and age we baby our kids through school and then become a little too surprised when they can't deal with the pressures of college. Newsflash: life is not easy, and teaching our children otherwise does them a grave disservice. how can you expect to raise a future leader when the average kid can't handle a standardized test?

Posted by:
nelly8271977 Apr-25

Admin Link: 142
to all posters: I remember when I went to school we didn't b**ch and moan about how hard the work was - we just did our best. A generation of children are being raised with no coping skills whatsoever - and we wonder why this country is going to pot? Guess what, kids - you're going to school to learn life and social skills as well as learning from books. This process takes effort, and there will be missteps and outright failures. However, should you have the emotional wherewithal to endure this journey called life, the disappointments will make you a better person. Believe me. By shielding them from hard work, these children are being cripplied just as surely as chopping off their feet.

Posted by:
nelly8271977 Apr-25
Admin Link: 141
Reading the posts here... no wonder the US is becoming a third world country... We've known since the 80s that public education is a failure. Public education is administered at the STATE LEVEL and by LOCAL SCHOOL BOARDS. The W in WASL stands for Washingston state. The state of Washington devised the WASL and by its own test -- the public education system is not meeting expectations. What to do. What to do. Blame the test. Geez. All the teachers who posted here should be removed from the classroom. They are condemning their students to a career at Walmart and McDonald's -- if they can hold on to a job. This is truly pathetic. Pitiful. Disgusting.

Posted by:
dorsingley123 Apr-25

Admin Link: 140
I am so proud of this man! My husband and I have dreaded these tests and the pressures it puts on our children. What a waste of time and learning opportunity! Let's get back to basics and teach our kids to survive in our ever-changing world. Maybe if we, as parents, stand up to these tests it will give more teachers and administrators the opportunity to do so and to say no to the bs!

Posted by:
tjhannick Apr-25

Admin Link: 139
Guys - forgive those that find it trendy to blame the entire woes of the educational system on teachers. They appear to think they work 9-3 and never a moment longer. They do not get that most teachers I've known spend their own money buying items for the classroom. They do not consider the extra curricular that most do. The coaching. The band teacher that has countless programs. The plays. Etc. Etc. The lesson plans. The grading. Well, this could go forever. One thing many of them fail to consider is that a whole lot of the time if there are issues in the schools? It can be administration as well. Sure there are some not so great teachers. The same with parents. But none of the problems are all any one thing? To suggest that it's the easiest degree to get? Well, that's smug. I think people say that to make themselves feel good or something. They're always the ones trying to suggest teachers are over paid as well. Yet in the next breath they'll say the kids ALL behave bad. Which if they all did then you sure earn that money? dgreen - You have touched on something that I'm sure of. I think the anxiety level is up on these kids so far now that it is contributing to them hating school and acting out more. I suspect it will only get worse.

Posted by:
CenterLamb Apr-25

Admin Link: 137
To josh-011: First, proofread your own writing before you start commenting on others. Second, please read all 3 parts of my commentary. There's a huge difference between the issue of the ridiculous emphasis on those standardized tests that have taken over education, and the single biology teacher who objects to Darwin. When a teacher is hired, especially a Subject Matter Specialist, they are familiar with the aspects of the established curriculum. So at the get-go, if this teacher has moral issues, he/she shouldn't take that job in the first place.Teaching isn't and shouldn't be about a test, especially in elementary school. It's very different from secondary education for a reason.Once and for all, the fuss is about all the misplaced importance and stress of this one exam at the expense of true learning experiences. Believe me, it was not this way when I began my career. Things have changed so drastically in our society, and not for the better. If it were not so, then perhaps I wouldn't hear how many kids hate school, or think it's boring-even in Kindergarten or 1st grade. Maybe the escalating violence in our youth wouldn't be so prominent Do you know what it's like to actually have to stop teaching what your students are enjoying learning? How ridiculous is that? We're supposed to engage them and motivate them. These tests and all the crap that goes with it have managed to kill every ounce of interest, fun, and motivation any child (or teacher) ever had. Is that really what you want to see happen inside our schools?By the way, what exactly do you do for a living?

If teaching is so easy and the rewards and the pay and the vacation time is so great, then why are we having a teacher shortage across the nation? Seems to me that we should have a huge pile of teaching resumes. When our school advertised for a teacher, we received 10 resumes. 15 years ago, for the same position, we had over 50. Again, if this is such a great job, why are the applicants going down?

Posted by:
bearcatgoffer Apr-25

Admin Link: 135
Public School haters are quick to bash teachers, but the real accountability should be the parents. How about we assign Mom and Dad a detention when their kid acts up? How about when a kid gets out of school suspension we make him/her sit the day with mom and dad? Are you kidding me....those parents don't want to hang with their kids. Teachers are teachers, not babysitters.

Posted by:
bearcatgoffer Apr-25

Admin Link: 134
Josh - we pay based on how easy it is to get a college education degree? What? If that's so then why are businessmen being paid 10 mill -100mill a year with a finance degree while doctors do not? Maybe you need some more education. Teachers don't care about accountability, but do you want your job to be put in the hands of a bunch of 15-18 year olds? How about the kid you just gave detention to last week? If he knows that he can cost you money or even your job, how many will relish that role? Did you forget what high school was like? How many kids would love and cheer to see if they can get their teacher fired. Now, I'd say 85% of the kids would not have a problem, but those 15% would miss every question on purpose because they don't care and if it hurts the teacher.....horray for them. How do businesses hold their employees accountable? The boss supervises and asks questions. The same thing can be done here. Get the school administrators out into the classrooms and observe the teachers...applaud the good ones and fire the bad. It's not hard to fire a bad teacher, it just takes an administrator who takes the time to do their job......but wait...oops, they can't do that because they're in they're office disciplining your kid.

Posted by:
bearcatgoffer Apr-25

Admin Link: 133
As I was saying-Forgive me, but it seems many people outside the education profession seem to think we teachers somehow stumbled upon our teaching licenses and degrees in the '#### Jack' box because the secret decoder ring was missing that day! Excuse me, but as a teacher, it is I who passed my ed. exams, earned my degrees, and spent almost 20 years in classrooms! I do know what my students require, what skills they lack or excel in, and this changes with time, not to mention each different class. It should be up to me and my colleagues what needs to be taught, what and how to assess, and so forth. Shame on us for behaving as lemmings, just following whatever we're told by OUTSIDERS! Let us take back our profession and decision-making power. As powerful as the unions are proported to be, they've somehow missed the boat on this one! Randi Weingarten, you should be especially ashamed. Two more things: salaries and that seriously ignorant comment from the original story about the WASL (or standardized tests in general) designed for and from "white, upper middle class language. Why the heck do you expect us to be embarrassed or apologize for finally earning "reasonable" salaries? Do you think that teachers still board with their students in a rotating manner as in the 19th century? Where and how exactly do you think teachers live? Average salaries for teachers in NY range from 35,000 (beg.) to $60,000 (advanced), not counting any supplemental activities such as coaching. BUT, even 1 bedroom apts. are sold for well over 200, 000. Houses begin at 350,000! How does one afford a home, raise a family, pay taxes or for gas?? Holidays? Ok, no argument. However, who thinks we work only 9:00 to 3:00 for only 8 or 9 months??? What drugs are you on? Please engage your brain before you open your mouth! As for that insidious "white" comment- again, that's just "cow manure"! If your family values education & reading, then it will show in academic performance.

Posted by:
dgreen65 Apr-25

Admin Link: 132
This is all well and good if I had GenEd students but I have Exceptional needs students with full scale IQ's that range from 55 thru 70. These kids are always in the group that bring down the AYP which is a measure that will hurt school funding under NCLB. So, because I work very hard is getting these kids to function in their community as responsible citizens I should be penalized because they did poorly on standardized assessments? SpEd teachers do mountains of paperwork for no additional pay and now we will be penalized for poor test scores. Give Me A Break! Where is John Stossel? Oh that right he's reporting on teachers who make $37.00 per hour. I'd like to meet one of those teachers.

Posted by:
teachkidspeace Apr-25

Admin Link: 131
Okay. Here's part II. Accountablitiy vs. Assessment. They're not the same! If one is trying to determine a student's progress then one does an assessment (of more than one type) to evaluate a pupil's performance. Accountability has more to do with the educators performing their jobs thoroughly, correctly, etc...There are (supposedly) procedures for observing and evaluating the effectiveness of a teacher's instruction (accountability) in each district and/or school. It's up to the administrator to maintain and update these evaluations, and then either work with that teacher to implement plans for improvement, or take steps to terminate that teacher (before tenure is granted). Things don't always happen the way they should. There's not nearly enough altruism in education, but entirely much too much politcal "cow manure". Besides, tell me where the great value of the results from these standardized tests is, when one observes an administrator (or his/her subordinates) erasing and rewriting the answers that the student allegedly wrote?!Third, tell me too, if you will, what other profession, with people who've earned various advanced degrees, are actually told/mandated by outsiders (politians, board members,...) how to set up their own environment or which tools they're allowed to use? Can anyone imagine someone who's audacious enough to tell a doctor or dentist where to set up his/her chair, place their instruments, or whether or not they're allowed to use their stethoscope, etc...; or a lawyer? Does anyone outside the law office instruct them on where to place their desk, chair, and bookcases? Imagine! But wait! Outsiders, who have absolutely nothing to do with classroom prrocedures, instruction, and management of 25-35 students daily, have actually told teachers how they MUST arrange student desks, nor may they use their blackboards (cover them), and are told what they're allowed to use for books/lessons and when! More...

Posted by:
dgreen65 Apr-25

Admin Link: 130
I have three things to say--1) my students HATE the FCAT (Florida) tests with a passion. We lose weeks of academic curriculum time and to what end--it make the governor and Republican legislators look good. 2) Accountability begins and ends at HOME! I dare, no I double dare, a politician to say that in public! Open house is a joke when the parents you need to talk to are not there and don't seem to care. 3) If the current teachers/schools are so bad, then jack up the salary to attract the best and brightest. But, alas they go to law school or become engineers, where there is more prestige and better pay. Signed: a career teache

Posted by:
greatteacherman Apr-25

Admin Link: 128
To respond, yes, all of my four children are in school, three in elementary and one in seventh grade. I am also a high school history teacher. Why should history and science not be as important as math and language arts? That's the way these tests are designed. For instance, the social science part of the test in high school only accounts for 13 percent of the overall score. All of the test is multiple choice. There is no writing element. There is no part of the test which illustrates how an algabraic equation is solved. We are judging student performance in history based on 60 multiple-choice questions? What happens if the scantron answer sheet is one question off, which most of us have experienced?As a parent, one does have the right to NOT have your kids take the test.

Posted by:
quaybon Apr-25

Admin Link: 127
josh_011:Unfortunately, there is a world of difference between today's high school biology teacher (a position which virtually anybody and their brother can hold) and a biologist. I shudder to think how many people are teaching not only biology, but other sciences, that are not qualified to be teaching them. One reason Darwin's ideas on evolution are so miscontrued by society is that the people teaching them to our children don't their butts from next week. If a biology teacher believes in creation, they he/she is not a biologist....and I say this as a biologist. Likewise, no self-respecting biologist would teach a creationist view of life. This teacher should be given a raise rather than fired. No Child Left Behind is not working; it certainly isn't making our kids any smarter. I see this in college freshmen year after year after year. If anything, it's teaching them how to take exams, which is not the purpose behind an education. The purpose behind an education, as I see it, is to teach our kids HOW TO THINK, something our current U.S. President obviously has trouble with.

Posted by:
KDHeafner Apr-25

Admin Link: 126
I applaud this teacher and wish I had his courage. As a fellow teacher I am overwhelmed with the amount of testing my students have. 4 full weeks this spring, not to mention the target testing in the fall to get ready for the spring tests that count. I teach social studies, which is not tested yet in Arkansas, however, I have had 2 weeks of no classes because of testing. How is that fair to my students. I can't fit everything I'm required to teach in and yet, I will get into trouble because I didn't follow my required frameworks--all because testing has taken up over a month of school. That's my teacher soapbox. Now the parent soapbox. There is a case in Arkansas where a parent has a child with Cerebal Palsy. The child has above average intelligence, however requires an aid to transcribe her answers because she can't right or fill in bubbles. The mandated tests do not allow for her to have her answers transcribed, therefore, she will score as mentally deficienct on these tests and waste valuable time in remedial programs when she is highly intelligent. How is that fair or tell you what she knows? No Child Left Behind....doesn't matter whose ideas it was...it just stinks.

Posted by:
kbritton25 Apr-25

Admin Link: 125
josh - Are your kids in elementary school? You sound like I used to. Mine is a Jr. now. Gone is the honor roll. Gone is a love of school. It gets entirely harder as they get older. Most parents will tell you that. I feel we're losing them mostly in HS. Beginning in MS maybe. So, my vote would be to take so much focus off elementary. In our high school? Granted there weren't as many parents on open house as I thought there needed to be either. However, now that I think about it? There were a ton of us on the open house on the freshman campus. We appear to be in a school that the longer your kid goes the worse your attitude. Why? Because they make it clear coming it that it's ALL about personal responsibility. Sounds like a good thing. Till we see that many bright kids just aren't mature enough yet. So at our school? If you try to be a remotely tuned in parent? You feel like you're hitting a brick wall. I agree there needs to be a partnership. The thing is, I"m now on that other side where I'm pretty sure a school just wants to say they graduated my kid and be done with it. The appear to care less how well she really does. This starts with administration. It's not all the teachers. Policy dictates some of it. It is not all the fault of parents. I've also noticed absurd guidlines continuing to come from our state level. Next year? If a freshman wants to take an AP class? They must take ALL AP classes. So this means now they're cutting off the really bright kid that might just do poorly in say . . math. But could tear it up in all other areas. The longer it goes? The more simplified, one size fits all it gets. And it is not working. And that is what NCLB seems to magnify. It needs work.

Posted by:
CenterLamb Apr-25

Admin Link: 123
The No Child Left A Dime Act mandates standardized testing according to state curriculum standards. However, it is heavily weighted towards math and language arts. If, for instance, a child excels in social studies or science, especially in grades 7-12, but he or she does not score well on the STAR test (in California), he or she faces taking math and/or language arts immersion classes all day. Penalties for not scoring well on these tests, which, for the most part, do not offer a positive incentive for students to score well, are punitive and arbitrary. Utah was the first state to not participate in NCLB for this very reason, forfeiting its federal funds. No state is NCLB compliant. If a district and/or school does not meet its performance goals, it is given an improvement plan, usually done by overpaid private education consulting firms. Up to this point, no school in California has been able to improve enough to get off these "plans." Private firms and charter schools are now able to dictate curriculum for lower grades with scripted lessons and tests, making teachers into clerks whose professional judgement and expertise has no place. There have always been some form of standardized testing, but this is taking it to an extreme in which the teachers and schools have very little chance of success.

Posted by:
quaybon Apr-25

Admin Link: 122
Standardized tests only test how well students test. They do not tell you what a kid has learned. Teachers in many (dare I say most?) states are forced to teach only the material from the test to insure that the students succeed since retaining their jobs is based on student scores. Students are often not penalized for scores making it entirely possible for students to "get rid of" teachers they don't like. As a teacher, I've seen it happen. Carl, you did a great thing. I chose to leave public education instead. Hold your ground!

Posted by:
1973_savinggrc Apr-25

Admin Link: 121
Here in Massachusetts we have the same 'high stakes' testing and the liberal teacher's union (backed by and large by our local far left media) consistently uses that mantra 'high stakes' as a less than slightly veiled criticism of the test. What are the stakes? A high school diploma. Why are those stakes 'high'? Because mastering the volume of materials and achieving the mental discipline to work out problems that are (or at least used to be) the hallmarks of a high school degree is not easy - nor should it be. We have to eventually face the fact that NOT all children are capable of graduating from high school. MANY are simply too stupid or lazy or both and do not deserve a high school diploma, much less do they need a college degree. Yes Virginia, there are stupid people in this world who cannot be taught algebra because the concepts involved are beyond their mental acumen. Would that it were otherwise, but no amount of false hope in the preposterous notion that we are all born with equal smarts can overcome the reality of human nature. As it stands, teachers like the one here think that the piece of paper in the form of a diploma is the goal unto itself. That's like what the Wizard of Oz did when he handed the Scarecrow a degree and suddenly he could recite Einstein's theory of relativity. That may work in Oz but not in the real world. Teachers like this have created the need for 'high stakes' testing because they have abandoned their obligation to fail the students who do poorly. Instead, they take a liberal approach to issuing passing grades, lest they rattle some moron's poor self esteem. The test proves that the passing grades by these teachers are incongruent with the level of education actually achieved by the student. Hence the teachers uniformly deride such tests as 'high stakes' because, fortunately, the tests set a higher bar than these teachers are willing to set themselves.

Posted by:
Monty1984 Apr-25

Admin Link: 120
dgreen65 - Just a quick question for you. You commended this guy for doing what he believes in and that every educator should do the exact same thing. What if a biology teacher believes in creation and refuses to teach about Darwin? Should that teacher also be commended for doing something that he believes in? There has to be a line somewhere. Every teacher signs a contract to teach according to the standards of the district or state. If that includes Darwinism, then it must be taught. If that includes standardized tests, then they must be given.

Posted by:
josh_011 Apr-25

Admin Link: 119
cmchall - You're definitely right in saying that there are more bad parents out there than bad teachers. However, we can control bad teachers. We can't control bad parents because it's politically incorrect to tell someone how to raise their child. I would love to see parents more active in their child's life. As for me, I don't necessarily care about who my child's teacher is (although I would love to look at their resume, college grades, and test results). I care about what my child is being taught and whether it is being taught in a way my child can understand. I agree with you when you say that we have watered down the school system because we want all kids to pass and not every kid is going to pass. However, I also believe that every kid has the potential to pass. But some kids may be unmotivated or have bad parents or have a myriad of other problems. Everyone will agree that there are many things wrong with today's American society. Unfortunately, we all can't agree on a solution and we never will. Therefore, society will always have problems. It's up to parents to do the right thing.

Posted by:
josh_011 Apr-25

Admin Link: 118
As an Elementary Educator in N.Y.S. for almost 20 years I have so much to say I fear it may end up as a two-part commentary.First and foremost, kudos to this teacher for having the ethics and courage for standing up for what he believes in. I believe every single educator should do the exact same thing (sort of like the "blue flu" cops sometimes act upon). If all the teachers acted like the professionals they are supposed to be and took (back) charge of their classrooms, we might actually see real progress. May we all have this level of courage and true committment.Second, the word accountablitiy has been tossed about as if it's something new. What in the world do you think teachers have been going through since public education started?! I notice that many people who, incidently are clearly not educators, are incredibly misinformed about teachers' positions regarding this. No sane educator is against assessment and/or accountability, as administered properly. It is an absolutely necessary and useful tool in order to gauge our students' skill level and achievement. However, these assessments only have real value when based on real lessons, experiences, and instruction that have actually taken place in the classroom. Teachers have always administered exams, homework, book reports, etc ..., not to mention daily assessment based on a student's performance and participation. These cannot nor should they ever be discounted or dismissed! Yet that's exactly what has occurred. I'd be willing to bet that no one objectts to an annual standardized test as part of the whole picture. What I (and many others from this whole story/comments) find not only objectionable, but seriously reprehensible and abhorrent is the unrealistic importance and stress of these exams. Every comment from teachers around the country is true and sad. Teachers are mandated to teach to the test (said directly or not). If it isn't to be tested it's viewed as unimportant and tossed aside. TBC.

Posted by:
dgreen65 Apr-25

Admin Link: 117
MD_Mick. I enjoyed your first hand account of how these exams get made. You sir are the hero! Unfortunately NCLB is being advanced by an unpopular president and therefore suffers from the associated bias. I am not convinced that testing children for what they are learning and holding schools accountable for the results is a bad idea. NCLB has demonstrated some impressive improvements in converging the learning gap between races and generally improving reading and math skills. The problem lies in how these tests are generated, administered, and the type of accountability school districts render. Further these districts and even states are guilty of gaming the system - Missouri for instance couldn't meet the standards so they re-wrote the test. Unlike Mick, these other educators have cut corners rather than achieve their goal - educating children. We could use a lot more like Mick. Thank you.

Posted by:
c_schumacker Apr-25

Admin Link: 116
knoll549 - Sorry, I got my information from salary.com. Different source - different numbers. Look it up if you want to. My point still remains that teachers make a pretty good salary for the months they work. And you're right, you should be paid according to how hard your job is. But how hard your degree was to earn is an indication of how hard your job should be. And you're right in saying that no college degree is possible without an education major. However, I certainly had my share of bad teachers who should not have been teaching. Both my second grade and third grade teachers told me that I would never amount to anything and gave up on me. Guess they'd be surprised to find out where I turned out in life. I would just like to find a way to hold teachers accountable because there are bad teachers out there!

Posted by:
josh_011 Apr-25

Admin Link: 115
josh_011 - "You should be paid depending upon how difficult you degree is to earn." Um, I don't think that even makes sense. So if am going to be paid on how hard my degree is, I'll bust my #### in college for a degree in Chemistry and then get a job in data entry. So by your logic I'm set for life because my degree was hard. You should be paid for the degree of difficulty of the job that you are doing not on the difficulty of the degree. And I know that I wouldn't want to be in their shoes dealing with children all day. Yes, they may have holidays and summers off, but they obviously spend a lot of time in preparation for the time when they will actually be in school. I'm not really sure where you got your average salary numbers either, but according to Payscale.com(http://www.payscale.com/research/US/All_K-12_Teachers/Salary) the average Salary for a Elementary schoold teacher is $39,332, and High school is $41,973(according to the site: Updated: 4/19/2008). For a 4 year degree that is low median salary. Not too mention that that engineering major that you previously mentioned, how would this person have achieved that degree without the help of a teacher?

Posted by:
knoll549 Apr-25

Admin Link: 114
ex8404 - I agree that maybe standardized testing for our kids may not be the answer. However, I also believe that we must hold our teachers to a higher standard. Standardized testing for the kids is one way to do that. We could have standardized tests for the teacher every year, but I'm not sure that would fly over very well with the teachers' unions. We could also allow parents to choose what teacher their child receives by giving that parent access to a teacher's resume, college records, and test scores. But that probably wouldn't fly over very well, either. I also agree with you when you say that parents need to be more involved. I hate how kids are apathetic towards education today. They don't realize how slacking off now will cost them later in life. And that apathy is not the fault of teachers (most of whom are dedicated professionals). Unfortunately, I can't relay a specific source that says education is an easier degree. However, I have some personal experience. I had friends who were elementary education majors in college. Their homework invariably consisted of having to color something or do simple third-grade math problems. Granted, they did have some harder classes, but every major has some harder classes. To find easy degrees, just look at what athletes major in. You find less engineering degrees and more communication degrees. As far as pay goes, please see my other post regarding teacher pay. I believe that we should pay teachers well, but only if we can hold them accountable to the job they're doing. Bad teacher = low pay.

Posted by:
josh_011 Apr-25

Admin Link: 112
MD_mick - My daughter is a teacher in MD and is going through the same things. She teaches M.S. math and can only teach "to the test." When they don't understand the subject matter, it's too bad, because she must move on so that all that is necessary to take the test, will be taught in time. She meets with students before class, during lunch, and after school in order to help any student who does not understand the subject matter. What's discouraging is the knowledge that even if they don't understand the subject matter, the county will still pass them on to the next grade. What's the logic behind that? School is no longer a place of learning but a place of fear. I told my daughter (who had wanted to be a teacher from a very early age) to teach elementary school age kids because they are excited about learning and have not yet been exposed to the "age of testing" where reading, writing and arithmetic is still the norm and education, fun.

Posted by:
Momick04 Apr-25

Admin Link: 111
Courvo1 --- Your story is what I have been trying to say, albeit very poorly, in my posts. I too was told that I would never get in to college by a teacher and he was stunned to find out that I had already been accepted into three. Illinois State, University of Illinois and Purdue. I have become a successful producer/director and am now teaching inner city students about the media. The difference between than and now is basic education. Teach a kid to add, subtract, multiply and divide and that same kid will be able to do algebra. But we have let the basics slip because we see them as quaint or out-dated. We look for newer, trendier ways to teach and it just doesn't work. I spoke with a transfer student from India. I asked him how they kept the students in his school overseas in line and on task. His reply was simple. "They cane them," he said. Seems to work.

Posted by:
ex8404 Apr-25

Admin Link: 110
Hurray for him! When my son was in fifth grade the school kept until 7 oclock at night for his TAKS test in Texas. He daydreamed or slept all day and the test administrator said that they were not allowed to talk to the child to wake him up or tell him to stay on task. I withdrew him from public school immediately. I have homeschooled him since. For curiosity's sake, I give him the TAKS test in the spring to see how he scores. He does very well on them and I know that I am doing better than the trained teachers were doing.

Posted by:
lawst1 Apr-25

Admin Link: 109
As a retired teacher I commend Mr. Chew for taking a stand against standardized testing. Many teachers now "teach the test" to save their jobs and the principal's job, rather developing well rounded students who have been taught the joy of learning they will carry into life beyond school. Art, music and physical education all contribute to the positive development of students, yet these programs have been eliminated or cut back so that teachers can focus on testing preparation so that the school will look good, rather than focusing on developing students to their highest potential as a person. If students don't meet expected guidelines on the standardized tests, then teachers are blamed, rather than parents, administrators, or the process teachers are expected to teach within. The No Child Left Behind program which makes standardized testing the highest priority is another one of President Bush's failures as President. He obviously does understand education or the needs of students.

Posted by:
eatsleeppaddle Apr-25

ex8404 - I agree that maybe standardized testing for our kids may not be the answer. However, I also believe that we must hold our teachers to a higher standard. Standardized testing for the kids is one way to do that. We could have standardized tests for the teacher every year, but I'm not sure that would fly over very well with the teachers' unions. We could also allow parents to choose what teacher their child receives by giving that parent access to a teacher's resume, college records, and test scores. But that probably wouldn't fly over very well, either. I also agree with you when you say that parents need to be more involved. I hate how kids are apathetic towards education today. They don't realize how slacking off now will cost them later in life. And that apathy is not the fault of teachers (most of whom are dedicated professionals). Unfortunately, I can't relay a specific source that says education is an easier degree. However, I have some personal experience. I had friends who were elementary education majors in college. Their homework invariably consisted of having to color something or do simple third-grade math problems. Granted, they did have some harder classes, but every major has some harder classes. To find easy degrees, just look at what athletes major in. You find less engineering degrees and more communication degrees. As far as pay goes, please see my other post regarding teacher pay. I believe that we should pay teachers well, but only if we can hold them accountable to the job they're doing. Bad teacher = low pay.

Posted by:
josh_011 Apr-25

Admin Link: 112
MD_mick - My daughter is a teacher in MD and is going through the same things. She teaches M.S. math and can only teach "to the test." When they don't understand the subject matter, it's too bad, because she must move on so that all that is necessary to take the test, will be taught in time. She meets with students before class, during lunch, and after school in order to help any student who does not understand the subject matter. What's discouraging is the knowledge that even if they don't understand the subject matter, the county will still pass them on to the next grade. What's the logic behind that? School is no longer a place of learning but a place of fear. I told my daughter (who had wanted to be a teacher from a very early age) to teach elementary school age kids because they are excited about learning and have not yet been exposed to the "age of testing" where reading, writing and arithmetic is still the norm and education, fun.

Posted by:
Momick04 Apr-25

Admin Link: 111
Courvo1 --- Your story is what I have been trying to say, albeit very poorly, in my posts. I too was told that I would never get in to college by a teacher and he was stunned to find out that I had already been accepted into three. Illinois State, University of Illinois and Purdue. I have become a successful producer/director and am now teaching inner city students about the media. The difference between than and now is basic education. Teach a kid to add, subtract, multiply and divide and that same kid will be able to do algebra. But we have let the basics slip because we see them as quaint or out-dated. We look for newer, trendier ways to teach and it just doesn't work. I spoke with a transfer student from India. I asked him how they kept the students in his school overseas in line and on task. His reply was simple. "They cane them," he said. Seems to work.

Posted by:
ex8404 Apr-25

Admin Link: 110
Hurray for him! When my son was in fifth grade the school kept until 7 oclock at night for his TAKS test in Texas. He daydreamed or slept all day and the test administrator said that they were not allowed to talk to the child to wake him up or tell him to stay on task. I withdrew him from public school immediately. I have homeschooled him since. For curiosity's sake, I give him the TAKS test in the spring to see how he scores. He does very well on them and I know that I am doing better than the trained teachers were doing.

Posted by:
lawst1 Apr-25

Admin Link: 109
As a retired teacher I commend Mr. Chew for taking a stand against standardized testing. Many teachers now "teach the test" to save their jobs and the principal's job, rather developing well rounded students who have been taught the joy of learning they will carry into life beyond school. Art, music and physical education all contribute to the positive development of students, yet these programs have been eliminated or cut back so that teachers can focus on testing preparation so that the school will look good, rather than focusing on developing students to their highest potential as a person. If students don't meet expected guidelines on the standardized tests, then teachers are blamed, rather than parents, administrators, or the process teachers are expected to teach within. The No Child Left Behind program which makes standardized testing the highest priority is another one of President Bush's failures as President. He obviously does understand education or the needs of students.

Posted by:
eatsleeppaddle Apr-25

Admin Link: 108
Good for this teacher. The WASL is a horrible "test" and should not even be named one. I never took it, but I remember high school math was always "preparing for the WASL" and frankly, was NEVER math. It is all opinion questions that are irrelevant to any students' learning. We gotta wonder why so many kids don't reach their full potential later in life . . . because all the classroom instruction is to prepare for this test that nobody can pass. So, we're learning to fail . . . that will get kids far in life. What happened to good old objective tests that cover what any person should know? I am in college now, and can assure any parent that the WASL will NOT help in further education. We need thinking skills with self-discipline to succeed, not WASL and Retelin.

Posted by:
angryasian09 Apr-25

Admin Link: 107
I hated those tests when I was a kid. I had to take the ITBS many times and all I did was just fill in bubbles without reading the questions-- I just didn't care and I wanted to be done with it as quickly as possible. Not to mention, it was boring as hell. I think a lot of kids do the same thing.

Posted by:
sewinter Apr-25

Admin Link: 106
No Child Left Behind has not served its intentional purpose. First, the testing of youngsters has not been used as a diagnostic tool in many situations. It has been used to rank schools and to classify schools, the administrators, the teachers and the students as failing or passing the state mandates. Often, undue amounts of time have been used to teach the testing methodologies so students can pass the test. Students very often have had open curriculums with a variety of courses minimized because of the emphasis on these tests. In some schools, students have had various musical, theatrical and fine arts programs eliminated to save money for NCLB mandates. The reporting of scores has been favorable for schools with high concentrations of middle class and upper economic class students, favorable for schools with high concentrations of gifted and talented students, favorable for schools with specialized magnet school programs devoted to technology, the arts, or science. Schools have not been as successful when the school has high concentrations of students whose first language is not English, high concentration of students that are developmentally handicapped, and students who are economically impoverished.This in no way suggests that schools with impoverished or handicapped children do not do well, however, a test is not going to make a school's struggles to perform better.Educators have extensive research that examine school improvement and that improvement includes the following:Great administrative leadership, highly trained staff, open curriculum that motivates students, specialized programs such as science centered curriculum, chorale-instrumental music art infusion, dramatic and dance art infusion, specialized programs such as aviation, auto mechanics, technology, communication programs (radio/television), health programs (nursing-pre-medicine/pre-dental) etc. These methodologies will educate our youth!!!

Posted by:
HarArnold Apr-25

Admin Link: 103
graciejean513 - Teachers may be underpaid compared to other professions that require a degree. However, you should be paid depending upon how difficult you degree is to earn. Let's face it. Education is one of the easier degrees to earn in our college system. Do you think that education majors deserve to earn as much as (for instance) an engineering major? As far as salary goes, I think that teachers are overpaid in some isntances. I looked up average salaries for teachers. Nationwide, they average $48,854. Schools around here start in September and run through the first week of June. So let's say that teachers teach for for nine months of the year (on average). Of course, we won't include all the additional time off they get because I don't know any other profession that gets a week for Thanksgiving, two weeks for Christmas, a week for spring break, and every other lame holiday in the book. Over nine months, teachers average $5,428 for every month they work. Teachers are very well paid for every month they work. I would hope that teachers work 40-50 hours per week considering 40 hours is minimum for a full-time job. Early morning tutoring, grading, etc. are part of the job. Every professional has to spend hours outside of the "8:00 to 5:00 realm" doing their job. Finally, I would love for students to take more responsibility in their education. You're right that sometimes it's not the teacher's fault for how the student performs. But, sometimes it is. There are more bad teachers out there than people realize. I would love to hold the teachers accountable in some way because I can't choose what teacher my child gets. I can't look at the resume of my child's teacher to see what kind of grades they got in college. Standardized tests for students are one way of accomplishing that goal. We could test the teachers for competency every year, but somehow I don't think that teachers would like that.

Posted by:
josh_011 Apr-25

Admin Link: 102
We need to recognize Carl Chew's compassion and caring towards his students. I agree with the numerous comments about our educational system. I also understand how educators, teachers and students are held accountable for their actions under this educational system. Unfortunately, I would be deemed a failure if I were a student within this system today. I would struggle under this testing schedule and drag down everyone's score and ruin many teachers merit increases. Since I was educated in CA during the 50's and 60's,I was not able to live up to the expectations imposed upon me by my teachers and parents. In 4th grade it was recommended that I be placed in the special education class. Due to my day-dreaming, lack of motivation, and poor grades my future in the CA educational system was looking very dim. Only after a battery of IQ tests did the educators back off and give me another chance in the classroom. (Something about scoring in the top 1% percentile). From this point forward I was labeled an underachiever and was constantly reminded about my lack of motivation and headed for failure in the real world. I will never forget my mother's despair and disappointment in me after each conference with my teachers and various educators. During high school, I was told by the Dean that my failure to perform and questioning attitude towards my teachers was leading me into a life as a "Ditch Digger". My response was if this was my path in life, should I specialize and become a "PHD". His face turned into big smile and reminded me how far I was from achieving this lofty goal. When asked what field? he immediately gave me a two weeks suspension for telling him I wanted to be a "Post Hole Digger". Obviously, it was a miracle I was able to struggle through and limp out of college. As I take early retirement from my position as executive vice-president of engineering for a global company, I hope we don't give on those who do poorly on these tests.

Posted by:
Courvo1 Apr-25

Admin Link: 101
Josh_011 --- Where do you get your information? Are you making it up or can you cite some sources? A degree in education is easy? Business and communications easy? Compared to what? Certainly it takes a lot more dedication to complete a medical degree or an engineering degree but I would not call a degree in education easy. You do realize that an education degree REQUIRES a student teaching component? What other undergraduate degree requires a lengthy practicum? Even nurses spend less time off campus than education students. Becoming a teacher takes dedication and patience all for the reward of lower than average pay, apathetic kids who see no value in anything that doesn't pay off immediately and the scorn of the general public. If you really think that only the lowest common denominator goes in to teaching then maybe we need to rethink how we treat teachers. Teachers don't exist to raise your children. If people are crap parents they will generally raise crap children. If we use the TV as a baby sitter then we shouldn't be surprised to find that our children are unimaginative. If we communicate with our kids only through the occasional text message we shouldn't be complain when our kids make poor citizens. I'm not saying that there aren't bad teachers. Of course there are. I'm saying that over-testing our kids is not the answer. Standardized tests don't measure creativity, problem solving or anything else that isn't measurable with a numbered score. There has to be a better way.

Posted by:
ex8404 Apr-25

Admin Link: 100
Some societies place a high value in education, some others do not. The US is considered to have the most advanced educational system in the world, at least at the college level. High school levels are falling behind. The reasons as to why this happens are many. In Japan, studying comes first, then anything else. In the States, having fun comes first. Standard test would work for mature students, but not for small children. However asking little kids to take tests make them to be more disciplined, These tests should be administered as a way to improve their cognitive skills not to pass or fail them. I have a masters degree in Education. I taught older students all my life, but never had experience with little kids, I guess little kids are more challenging to teach.

Posted by:
tangledsynapses Apr-25

Admin Link: 98
buzzorn: The need for the tests is because we are producing a generation of idiots. The problem existed before the tests, and the tests where introduced to try and fix the problem. I don't hold a lot of love for the tests, the point of my post is that this guy is expected to do his job. He is not.

Posted by:
Jehosphat12 Apr-25

Admin Link: 97
Carl....YOU ROCK!!

Posted by:
stillbloomin Apr-25

Admin Link: 96
MY SON USE TO LIKE SCHOOL, EVER SINCE MIDDLE SCHOOL HE HATES SCHOOL AND HE IS SMART. SO SMART THAT EVEN THOUGH HE WAS FAILING IN THE REQUIRED CLASSES THE SCHOOL LET HIM PRETEST FOR THE GED AND HE PASSED WITH HIGH SCORES, SO HE DID HIS GED TESTING AND ALSO PASSED WITH HIGH SCORES! HE IS FINISHED WITH HIGH SCHOOL A YEAR AND A HALF EARLY AND WILL NOW GO TO THE COMMUNITY COLLEGE AND TAKE THE CLASSES HE'S INTERESTED IN, LIKE COMPUTERS AND WE ARE PROUD OF HIM. HE DOES NOT HAVE TO HATE SCHOOL ANYMORE. I HAVE A FEELING ALOT MORE KIDS ARE GOING TO DO THE SAME THING JUST TO GET IT OVER WITH.

Posted by:
oregonmom49 Apr-25

Admin Link: 95
Carl, You Rock!!!!

Posted by:
stillbloomin Apr-25

Admin Link: 94
genhrules: Your comparison to this guy not doing the job he is being paid for and irresponsbile parents is pretty much an apples and oranges thing. Did you even get past the first sentence of my post.

Posted by:
Jehosphat12 Apr-25

Admin Link: 92
Standardized tests are a total waste of time. I am nearly 44 years old and hated standardized tests when I was in school. Standardized tests are not a good indicator of a child's ability. I could get A's in Latin but struggled with standardized tests. I applaud the teacher for standing up for his students. I agree with the first comment... Our kids are failing because parents refuse to take responsibility to educate their kids. Education begins at home.

Posted by:
chi4mom Apr-25

Admin Link: 91
HOORAY for Mr. Chew! Standardized testing DOES indeed ruin the love of learning AND the love of teaching. Teachers must cover "X" amount of information so that our students are at least vaguely familiar with the concepts on the test. This leaves no "wiggle room" for those students who struggle. If kids don't understand a concept, that's too bad. The teacher must move on b/c they have to prepare the kids for the test. The NCLB is yet another unfunded mandate. Schools are required to give the standardized tests and if the kids perform poorly, then they are put on a 'watch list' and given a period of time to turn things around or risk having the school shut down. All of the tests are timed. If a child is a poor reader and needs extra time to read, there is no way s/he will finish all of the questions given on any given section of the test. ALL students must take the tests...with no help. EEN kids who always get help in a resource room are not given this help on the test. Yep, that's fair. Some kids don't care about the test and simply randomly fill in the circles. Our 8th graders are told that if they do not do well on the test, they will not pass on to 9th grade. That's a crock. They may be passing all of their courses, but then they can't go to HS b/c of the test? That's high stake testing. Of course, as a parent, I would never allow this to happen. If my child is getting A's and B's and simply blows off the test...definitely moving on the HS level!!! Can't wait for GW and crew to get OUT!

Posted by:
senftjul Apr-25

Admin Link: 90
Jehosphat12....I must disagree with your statement that teachers like Mr. Chew are the source of the problem where people can't read or write. It's the SOLs that cause this because instead of insuring that the kids are taught reading and writing and rithmetic they are taught to memorize the SOL. Kids learn when teaching is exciting, fun and interesting. That is just the opposite of what the SOLs are.

Posted by:
buzzorn Apr-25

Admin Link: 89
Standardized tests do not work and have not for years. I am nearly 44 years old. I hated taking standardized tests when I was in school. They are not a true measure of a child's ability. I could get A's in Latin but struggled with standardized tests. It's time for standardized tests to go!

Posted by:
chi4mom Apr-25

Admin Link: 88
As a parent and teacher, I can assure you that these tests are worthless. I removed my child from the public schools and placed him in a Catholic school that spent the time teaching and not testing. If you want a test there are two excellent ones, the Iowa Test of Achievement and the Stanford Test. Both of these are or were nationally normed and when you compared students from one state to another it worked. Now, with each state creating its own test, there is no way to compare what it means to another state. Good work Bush and friends.

Posted by:
olcrock Apr-25

Admin Link: 86
Congratulations Mr. Chew! We only need a million more of you to fight the bureaucracy! Isn't it time we had an education system that was competetive and not run by the state? The United States has been fighting regimes around the world who believe in state controlled everything, yet here at home we continue to operate a broken, antiquated state run education system that is failing. Just look at our rankings in the world. Don't give up the fight.

Posted by:
mikeelder11 Apr-25

Admin Link: 85
ex8404 - I definitely believe that not all kids are cut out for college. I also believe that every kid could go to college if they wanted to. I believe that being smart comes from being motivated and studying hard; being smart is not necessarily dependant upon your genes. I would love to see families become more involved in their child's education. Unforunately, that's a problem in today's society. There are some kids who go to college who have no business in being there. Some of these kids flunk out, but some of them make it through. What kind of degrees do they get? Tthey usually get their degrees in easier fields - fields like education, business, and communication. So now we have someone who had no business in going to college in the first place teaching our children. Yet another reason why we need to make sure that our teachers are up to snuff.

Posted by:
josh_011 Apr-25

Admin Link: 84
Josh_011 - obviously you don't have much experience with a school. Teachers are usually underpaid compared to alot of other professions that require a degree. And these days more and more districts are requiring their teachers to pursue master's degrees and not get paid anymore than 50,000 a year and thats not 8 months a year, thats a minimum of 10 months of classroom teaching a year, unless you are a year round teacher and then summer months are usually spent in workshops updating skills. Teachers on average spend more than 40-50 hours a week for their jobs. Early morning or afterschool tutoring, grading, parent-teacher conferences, and school hosted events. Granted, students are getting very lazy study habits but I believe its the parent's, student's and teacher's responsibility and ultimately the student's responsibility to learn and grow. A teacher is there to help the student, but if the student doesn't want to learn or doesn't want to work because their bored or its no fun.....whose fault is that ultimately? The Student!!!! Tests are good for some things but when all a teacher does is teach to take a test? It doesn't help the student at all. There needs to be changes made in standardized testing and curriculum

Posted by:
graciejean513 Apr-25
__
From Educated Nation – Higher Education Blog
http://www.educatednation.com/2008/04/22/please-be-upstanding-for-mr-carl-chew/
Please Be Upstanding For Mr. Carl Chew

Tuesday April 22nd 2008, 4:14 pm
Filed under: Education, NCLB
Have I hidden my intensely negative feelings toward, about, and for the No Child Left Behind Act? I have not. I loathe the NCLB and what it has done to our already shaky education system. As far as I can tell, the only people on board with the NCLB are politicians. Students, parents, and teachers and administrators all despise it. That’s, like, four out of four as far as those who are ultimately affected by it.

April is WASL (Washington Assessment of Student Learning) testing month and all the Seattle school kids are waking up nauseated. My daughter will be safe until she’s in third grade, at which point I’ll suddenly see how genius those home-schooling families are and will seriously consider joining their ranks.

I just showered and now I’m feeling all dirty again just thinking about educators ‘teaching to the test’ and kids being hugely responsible for how much funding their school will qualify for, so I’ll stop with the ranting and segue into the positive and brilliantly ass-kicking reason for this post: a Seattle middle school teacher, Mr. Carl Chew, refused to give his sixth-graders the WASL because he “wanted to take a stand against a test he considers harmful to students, teachers, schools and families.”

I’m sure you’ll be shocked to learn he did not get a parade in his honor (everyone on his side is busy either taking or giving the test). Instead, the school district is sending him home for two weeks on leave without pay. Nice.

[image: image23.png]

http://www.curewashington.org/carlchewhome.shtml
Seattle Teacher, Carl Chew, Refuses to Give WASL

On April 15, 2008, the first day of the year's WASL testing, Carl Chew, a 6th grade science teacher at Nathan Eckstein Middle School in Seattle, refused to administer the WASL, and was escorted from the school by the building principal and district supervisor.

Through a press release, he explained the reasons for his actions. CURE's position is that the WASL is not valid, reliable, educationally effective, or cost effective. Thus, we agree with Mr. Chew on most, although not all, of his points.

It is important to note that requiring students to pass the WASL is not part of the federal No Child Left Behind law.1 The high stakes nature of the WASL is a decision made by Washington's state school Superintendent and the Legislature, as is the choice of which test to use.2 Thus many of Mr. Chew's grievances could be solved in-state with the right leadership in the Legislature, Governor's office, and Office of the Superintendent of Public Instruction.

CURE believes the real problem with the WASL is the nature, not the language, of the questions. The questions are vague and require students to look at a situation from the same viewpoint as the WASL-designer. This is characteristic of the math and science portions as well as the reading and writing portions. Students are expected to follow and explain thought-processes which match the scorer's "rubric", and this presents a difficulty for all students, regardless of race or background. Non-English speakers are at a particular disadvantage.

Mr. Chew accurately describes the anxiety created by the WASL system. The emotional drain on students (and teachers) could be alleviated if Washington removed the requirement that the WASL be used as a diploma-denying instrument.

CURE and many other organizations deplore the huge amounts of money that have been spent on the WASL: item creation and analysis, committees to create rubrics, committees to set the cut scores, teacher training, public relations meetings, brochures, motivational presentations and rewards for students, shortened school days during two WASL weeks, changing the curriculum to WASL-prep materials, WASL administration, grading, sorting, inventorying, storing, and guarding the WASL, and many more elements of WASL spending. These funds could have been used for increased salaries, and/or improved classroom conditions. In 2005, it cost about $75 for four parts per student, just to administer and grade the WASL, while the Iowa test cost about $3 per student and yielded more timely and understandable results. (A law was passed to discontinue the Iowa test in 2005.) Thus the solution is not to spend more money. Taxpayers are already paying too much. Instead, funds must be redirected and used more wisely.

While CURE may have differing opinions on some issues, we admire and applaud Mr. Chew's willingness to take a much needed stand against a process with the potential to destroy the success of hundreds, if not thousands, of students. Many young people will never be able to achieve their dreams because of a single unreliable, un-normed, non-standardized, subjective assessment of their ability by someone who has never met them. In fact, the assessment-scorer may have never even taught a single class, but is deemed "qualified" by a private for-profit corporation to decide a child's future potential. CURE endorses Mr. Chew's integrity in refusing to participate. It's a step more teachers, who see the true impact of the WASL, need to make.

Citizens United for Responsible Education

1NCLB (Public Law 107-110) Title I, Part A, SubPart 1, Section 1111(l).
2NCLB (Public Law 107-110) Title I, Part A, SubPart 1, Section 1111(b)(1 and 2).

Follow up article: See "Many factors crafted teacher's decision to not give WASL" from the News Tribune

Schools Matter Blog Spot

http://schoolsmatter.blogspot.com/2008/04/carl-chew-story-moves-to-national.html
__

[image: image24.png]

[image: image25.png]artdish

northwest forum on visual art

http://www.artdish.com/ubbcgi-bin/ultimatebb.cgi?ubb=get_topic&f=7&t=000478
	Jim Demetre
Cafe guest
Member # 363
Member Rated:

	[image: image27]posted 04-26-2008 01:48 AM

Have you all been following the news of artist and Seattle School District teacher Carl Chew's defiance of the state's requirement that he administer the Washington Assessment of Student Learning (WASL)? It has been a big news story this past week, even making onto NPR. Today there was a Horsey cartoon in the P-I, likening him to the protesters at Tiananmen Square.
I have heard nothing but anger about the WASL from the many Washington State parents and teachers I know. My brother tutors many high school students in mathematics and he finds the test and its necessary preparation counterproductive. And like the Bush administration's "No Child Left Behind" program, there seems to be a sinister element of social engineering behind it.
Do any of you educators or moms and dads have any thoughts on the matter? Did our old buddy Carl do the right thing?
[image: image33]

Jim Demetre
Artdish Editor

Posts: 2282 | From: Seattle | Registered: Nov 2003 | IP: Logged

	sharon
Cafe guest
Member # 1805
Member Rated:

	[image: image35]posted 04-26-2008 08:38 AM

I applaud his actions. I'm quite proud of him!
I teach art to kids outside the school district system. Every day I hear from kids themselves about what a waste of time the WASL is -- and not in the way that kids think tests are silly, either. The kids object in a way that is adult and utterly reasonable. Many of them say they would learn more if the school district would allow them to focus on a complete education, rather than on the subjects they need to pass the WASL. Some kids have complained that their studies are limited to a few things and that they aren't fulfilled by the range of subjects they are offered, or the depth to which they study them.
It isn't just that the WASL is slightly insulting to students' intelligence and taking them away from a more complete education; the test actively disrupts the lives of students and families while they study for it. I've had kids drop out of my program to prepare for it, and parents complain that the kids' regular activities and homework can suffer because of it.
There has to be a better way to ensure kids' improved education in schools. The WASL is not one of them.

"the clarity of the well marked path is sterile. to find the path, to
follow it, to examine it, and to clear away the tangled undergrowth; that
is sculpture."
--guiseppe penone

Posts: 96 | From: seattle | Registered: Nov 2007 | IP: Logged

	Ries
Cafe guest
Member # 1005
Member Rated:

	[image: image42]posted 04-26-2008 01:12 PM

Carl is the greatest.
What he did is not only right, it is necessary.
If everybody just shuts up and follows orders, no matter how dumb, we get incremental fascism, just like the frog in the pot of water- before you know it, its boiling.
Before he became a teacher, Carl was one of the greatest northwest artists of his era. He showed extensively around the northwest, and besides being a printmaker in many mediums, he was on of the early "mail artists" who did an amazing series of stamp art, was one of the first western artists to work with tibetan rug weavers, and can juggle while balancing a stool on his nose and playing the kazoo.
He plays a mean Norteno accordian, as well.

Ries Niemi's work has "Bad ideas, Bad imagination and Bad motives"
- Charles Mudede

Posts: 332 | From: Proud Resident of Monkey Island since 1955 | Registered: Aug 2006 | IP: Logged

	boxer
Poet
Member # 1793
Member Rated:

	[image: image49]posted 04-26-2008 03:49 PM

Carl Chew is a hero.
A lot of teachers feel like he does but few will take the risk he did.
This standardized testing is a nightmare. Bush’s “No Child left Behind” is a nightmare. Teachers’ lesson plans are scripted. There is no room for improv or flow. Anyone who has worked in classroom knows that when an idea catches the imagination of the group it needs to be followed. It’s the same in the studio. You can’t save the inspiration for later. I am sure Carl Chew is a good teacher because he is also an artist. Teaching is not a science, but an art. Like making art, a classroom can be a big chaotic mess, especially at the start. Anyone can teach kids to sit up straight, but we need to teach them more than that.
If a teacher teaches to assure testing success it is not learning that is happening. Everyone who has had a kid or taught kids knows that they all learn at different speeds, in different ways, with different passions that move them forward. Kids aren’t standardized. Rating them, ranking them is joke. Personally, I don’t think we should have any grades at all. All grades are all subjective. Especially the the standardized tests. Someone has to make up the questions and all of us have biases towards different kinds of learning or different kinds of knowledge.
We need to let teachers teach. Kids need to know teachers as human beings, warts and all. They need to know adults as people with passions and interests (and principles). Teachers need to be free to make mistakes, to test ideas along with their students. Our kids need to learn how to sort through ideas. Of course parents need to be involved, but with the kids, not dictating to the teachers. Parents cannot, must not, fear ideas kids and teachers want to discuss.
Complex ideas are not suited to sound bites, but complex ideas need to be expressed and exposed. I don’t know how he came across on NPR but Carl’s statement was long and complex. The Seattle Times, to its credit, ran it (at least on the website as a PDF) but I don't think The PI did. Got to keep it simple, I guess. I think one can tell from the statement that Carl relates to and teaches each kid, one at a time.
Smaller classes, no standardized testing, no curve, no grades, and teachers who love their subject and love their kids - that’s what our classrooms need.
Go Carl!

Posts: 7 | From: | Registered: Oct 2007 | IP: Logged

	Jim Demetre
Cafe guest
Member # 363
Member Rated:

	[image: image56]posted 04-27-2008 11:37 PM

The great thing about Carl's act of civil disobedience is that it has taught people like myself (non-educator, non-parent) what a crock of shit the WASL really is. I have objected to it on principle, but the particulars are ugly.
I was unaware, for example, that students could opt out of the test if they wanted but that teachers were not allowed to inform them of this fact. Why? Because when a student opts out, a score of zero is factored into the school's average. The more students who opt out, the worse the school's average will be. A low score, of course, will force the school to be decertified, removed from the district, and made available for sale to a bogus, privately owned charter school.
How does any student benefit from this? Public schools are quite possibly the most important cornerstone of our democracy. To see public officials determined to dismantle them fills me with rage.

Jim Demetre
Artdish Editor

Education
[image: image62.png]npir

Seattle Teacher Rejects State's Standardized Test

Listen Now [4 min 27 sec] add to playlist

Weekend Edition Sunday, May 4, 2008 · A teacher in the Seattle School District is defying federal, state and district regulations by refusing to administer the Washington Assessment of Student Learning test. He believes the test is harmful to students, teachers, schools and families.

Chana Joffe Walt reports from member station KPLU.

Related NPR Stories

· May 4, 2008

Teacher Opposed to Standardized Tests Reconsiders

[image: image63.png]REAL

A steadfast objector to the WASL

Test enriches private company, says teacher who refused to administer it.

By CYDNEY GILLIS, Staff Reporter

	[image: image64.png]

	Sixth-grade science teacher Carl Chew refused to give his kids the WASL this spring, which earned him two weeks unpaid leave. He will be fired next year if he again refuses. Photo by Lucien Knuteson.

As teachers go, Carl Chew has been a troublemaker from the start.

It wasn’t long after the Seattle artist-turned-teacher got hired in 2000 as a long-term substitute for a kindergarten class that he ran afoul of a principal who didn’t believe in afternoon recess — an idea Chew found ridiculous. So he took the kids out in the afternoon anyway and promptly got fired.

In April, Chew caused a much bigger stir when he refused to give his sixth-graders at Seattle’s Eckstein Middle School the Washington Assessment of Student Learning, or WASL, the state measure of student achievement, two parts of which — reading and writing — students had to pass this year for the first time in order to graduate.

It’s not that the 60-year-old science teacher is against tests. He’s just not crazy about a two-week battery of them that he says cost the state a fortune and does more to privatize schools than actually improve education — points he says were hardly mentioned in the media buzz that came with his act of civil disobedience, which began with an email informing his principal that he wasn’t going to give the test and resulted in a two week suspension without pay.

Between printing an estimated 60 million pages of WASL forms and booklets and paying a private company to administer the test’s four parts — including math and science — Chew estimates the state spends $56 million a year on the WASL.

The state’s Office of Superintendent of Public Instruction puts the price of a contract with Pearson, the company that administers the test, at $30 million — $8 million of which is paid by the federal government. Still, Chew says, the money that’s going to the WASL could buy a lot of teachers, smaller class sizes and attentive instruction. Instead, it’s used to punish kids and schools alike through tests that achieve little.

On nearly every front, he says, the WASL — which measures a school’s performance under the federal No Child Left Behind Act — is a setup for failure, from how it’s written to how it’s used. Chew and Wendy Kimball, president of the Seattle Education Association, an affiliate of the state teacher’s union, say the test is culturally biased and the results come back so late — in the next year — that the teachers can’t use them: The students who scored low have moved on to the next grade.

“My all-time biggest complaint is that, if you are a white middle- or upper-middle-class kid, the language that the test is written in is your language,” Chew says. “And if you are a Hispanic kid or Filipino or Vietnamese or African-American, you do not, in your home, speak the language the test is written in, so you are at a distinct disadvantage.”

State public instruction spokesperson Nathan Olson disputes this, noting that it is Washington state teachers who develop and write the WASL test questions, and “experts make sure there are no unfair or biasing questions,” he says.

Olson says there is little or no disparity between white students and other ethnicities in this year’s test scores. Statistics released by Superintendent Terry Bergeson June 3, however, indicate that 92.8 percent of whites passed the reading and writing portions of the WASL compared with 85.9 percent for African-Americans, 84.6 percent for Native Americans and 84.3 percent for Hispanics. (Asians fared better than whites at 92.9 percent.)

Students who are homeless, disabled, or sick are also at a disadvantage if they can’t get the good sleep and good breakfast WASL literature recommends. And failure, Chew says, is an awful stigma for children to carry around, when, in fact, many score well within a passable margin of error.

“It’s very frustrating for parents because all of sudden now there’s their kid that’s a failure and what do parents do about that?” he asks. “It makes many parents either really scared or really mad that kids failed [when] in fact this child may just have had an off day or may be a bad test-taker.”

One thing parents can do prior to high school, where the WASL is required for graduation, is opt their children out of taking the tests altogether — an option that Chew says teachers are not allowed to share with parents during school hours or by means of school computers or phones.

If just 10 percent of middle-schoolers opted out, he says, the WASL would be rendered meaningless — hopefully moving the discussion toward more teacher-based initiatives for improving student performance. As it is today under the No Child Left Behind Act, a school with poor WASL marks that fails to improve after three years must give its students the option to leave for other schools — something that only works against the school system, Chew says.

“The problem with that — and this is already happening —” he says, “is that when students who have problems that get in the way of achieving academically begin to leave a failing school and go to a passing school, they generally drag the passing school down.”

“As time passes, more and more schools become failing schools,” he says, “so instead of having this progress that brings everybody up, because of the way the law’s written, we’re actually dragging everybody down.”

And once a school gets to the bottom — Step 5, the last rung of the No Child Left Behind Act — the law requires it to engage in a complete restructuring, including entering into “a contract with an [outside] entity with a demonstrated record of effectiveness to operate the school.”

Chew says that means handing schools over to private companies, ones that “don’t have to follow any of the rules that public schools have to” and don’t have to hire unionized teachers either.

Next year, Chew has been told he’ll be fired if he doesn’t administer the WASL, but he’s hoping — on his own time, of course — to convince his parents to participate in a mass opt-out.

“Carl Chew is our hero at the moment,” says Juanita Doyon of Mothers Against WASL. “He has said he will not allow the WASL to hurt his students. It’s a very brave thing to do.”

Outside.in (News Group)

http://outside.in/Seattle_WA/tags/wasl

http://www.curewashington.org/orlichcheerschew.shtml
Cheers For Carl Chew
By Dr. Donald C. Orlich

May 15, 2008

Mr. Carl Chew, a middle level teacher in the Seattle Public Schools, has been sternly criticized by several editorial writers for his act of civil disobedience by refusing to do the Washington Assessment of Student Learning--WASL.

Let me be the first to nominate Mr. Carl Chew for Washington's Teacher of the Year. He had the courage to refuse to administer the WASL because of all it failings and the very apparent damage it does to children. The WASL provides NO useful feedback to students, parents, or teachers. All that is reported is a grade-1 or 2, fail; 3 or 4 pass. To date the total cost of administering and grading the WASL exceeds one billion dollars. (Data furnished on request to writer.)

The WASL has been documented to have an adverse effect on children's psyche. At a recent dinner party a mother noted that her fourth grade daughter came home and said, "Mother, if I flunk the WASL will you still love me?" This is not an isolated case. On May 11, 2000, The Spokesman-Review showed a figure of the WASL monster drawn by a fourth grader with the caption that it "eats children and gets stronger from their fear." You do not have to be a child psychologist to interpret those statements as being damaging.

And in Whitman County, a teacher was called on the carpet by his principal and was threatened that he would be fired. Why? This teacher distributed information to other teachers and administrators to take a stand against the WASL. Ultimately The Northwest Professional Educators came to his rescue for exercising his First Amendment Rights. Several groups, including representatives from the Parent Empowerment Network and myself were invited to address the school board and other patrons about the WASL. The local district superintendent defused the situation.

There are at least four major technical problems with the WASL.

1. There is a large error of measurement. Thousands of students may fail or pass due to the type of technical measurements used to score the WASL.

2. The WASL is not valid. It is used to measure four attributes: student achievement, school accountability, state standards, and NCLB requirements. A valid test measures only one attribute.

3. Reliability of scoring shows that there have been numerous cases of scorer errors. The number of poorly scored tests could exceed thousands!

4. Many of the tests require reading at a very proficient level. Students who are English Language Learners and those in Special Education all have very significantly higher failure rates when measured against their cohort of WASL takers.

A dissertation completed, by a public school superintendent, Michael Mack, at WSU showed five important conclusions regarding the opinions of parents about the WASL. A majority of the parents do not believe that high-stakes testing: (1) is a fair way to determine a student's progress in school, (2) has improved their students' learning, (3) accurately reflects their students abilities, and (4) should be used to determine if a student will graduate from high school. Finally, a majority of parents believe that students should be able to retake high-stakes tests until students receive a passing score.

The current State Superintendent of Public Instruction, the Governor, the State Board of Education and the Legislature have all politely (or is it politically) ignored these issues. However, in the May 13th Spokesman-Review, Terry Bergeson, current SPI, stated: "When you stand for something you believe in, you make enemies."

Let us review the basis for that belief. In her own doctoral dissertation, completed at The University of Washington, the very psychological foundations on which the WASL is constructed were rejected in 80 percent of her cases. Her own "failed belief" is driving the WASL.

Hopefully, 50,000 other teachers will join Carl Chew's civil disobedience in refusing to administer an instrument of child abuse. Dump the WASL!

Donald C. Orlich
435 SE Crestview Street
Pullman, WA 99163
(509) 334-4214

Author of School Reform: The Great American Brain Robbery, 2006.

__
KBCS 91.3 FM Community Radio: :: KBCS One World Report Archives ::
	Apr 24, 2008 ... Carl Chew Interview about WASL Civil Disobedience ... Carl Chew teaches 6th grade science at Seattle’s Eckstein Middle School and has been ...
kbcs.fm/site/PageServer?pagename=OneWorldReport_20080424 - 44k - Cached

KBCS 91.3 FM Community Radio: Logic
	Last week, sixth grade science teacher, Carl Chew refused to administer the WASL exam to his students, citing moral and ethical concerns he has over its ...
kbcs.fm/site/PageServer?pagename=logic - 48k - Cached

​​​​​​​​​​​​​​​​​​​​​​__

The Garfield High School Messenger 5/30/2008

By Hannah Zieve
There's a blackboard in Carl Chew's classroom at Eckstein Middle School. It's a real blackboard, jai with chalk and everything; a replacement for the now standard whiteboard because of Chew's allergies. Typically the board holds pictures Chew has drawn for his students, maybe an announcement or two. But in the week before WASL testing began the board held something different: a note informing his students that he wouldn't be there over the period of testing. It asked them to be polite to the guest teacher, and wished them luck on the WASL.

Although many of his students were curious, most thought he had something important to do. A few thought he might have been sick. None thought he would be banned from being on Seattle Public School property.

In his eight years of teaching, Chew had observed the panic and breakdowns associated with the WASL, especially at Graham Hill Elementary, where he's taught for three years. While teaching at Graham Hill, Chew taught many students for whom English was a second language, putting them at a disadvantage for the test. Other kids faced different obstacles, such as learning disabilities or just struggles with test-taking. When they found out their scores, they would be devastated. For some, the dismay was even worse when they learned that their score was within a range that could have
been passing, due to the margin of error in grading.

Carl Chew knew that something had to be done. A week before test day, Chew sat at his desk and composed an email to the Eckstein staff that said, based on "personal, moral, and ethical grounds," he could not support them in proctoring the WASL. He was going to refuse to give the test.

In the hubbub that followed, Chew issued a press release which included lists of why the WASL was bad for students, teachers, parents and schools. Each section has around five bulleted points with reasons like, "Teachers' relationships with parents are compromised because they cannot talk freely with them about opting their child out or other WASL concerns," or "Parents are not informed that the test is biased, culturally insensitive and irrelevant and not a real measure of anything."

As Chew puts it: "If you don't perform in a culture of testing, if you don't produce the results, you lose."

The convictions needed to take a stand against an institution like the WASL require a belief that what you're doing is the right thing. Carl Chew is one of those lucky people who seem to be born with this: he is confident and eloquent yet neither cocky nor condescending. When he shows up to meet me at a Wallingford coffee shop, he is wearing a collared polo and khakis with flip-flops. The minute he introduces himself he hands me a white tube, opening a whole new dimension

 of himself: he's an artist. In the tube, covered in colorful "artist stamps" of his design, is a print he has made with a poem he has written on it. The paper is autographed, with a personalized note to me.

In his 30 years making art, Chew V'S daughter |T has designed a Bumbershoot poster and Blue Dog Park in south Seattle, but his big project—one that took twelve years of his life—was making rugs in Nepal. After visiting and studying the technique, he and a Nepali friend built a small factory in which employees wove rugs he had designed. He managed to both monitor the factory and his family by spending his time going back and forth between Seattle and Nepal.

A decade later Chew is back in Seattle for good, and has settled down as a teacher at Eckstein Middle School. At 7:45 a.m. on Tuesday, April 15*, Eckstein teachers began to read the monotonous instructions: "We're now going to take the Part i of the reading section of the Washington Assessment of Student Learning..." In Carl Chew's room, students stared curiously at the note on his blackboard and their teacher, who had

refused to pick up the tests that morning. Other than that, Chew acted normally He welcomed his students and took attendance. His students did not know what he was planning.

Soon, Principal Whitworth and a school district administrator walked into the room. Without putting up a fuss, Chew said goodbye to his students and walked out. His students suspected he was off on an important mission.

"Well, what is it that you're doing?" one student asked.

"I can't tell you," Chew said, "but you'll find out soon enough. And I think you'll be proud of me."

Chew was escorted from the building, handed the address of the Science Materials Center in Fremont and told, "You need to go work there until we figure out what to do with you." He met with school district lawyers Thursday afternoon, and the next morning he received an email from the superintendent, Dr. Goodloe-Johnson, informing him of his punishment.

Chew had not discussed his WASL protest with his wife and daughter, who were preparing to go to China with his daughter's orchestra. When he told his wife, she immediately knew the implications. "I am way too stressed out right now to have one more thing in my life," she said. His fourteen-year-old daughter, on the other hand, was proud. "My rebellious papa!" she cried, before giving him words of advice, namely that he should contact people who supported his cause. Chew did, getting in touch with Mothers Against WASL.

In the greater scheme of things, the verdict wasn't so horrible. He could have been fired. But in Chew's mind the punishment was horrific: two weeks suspension. It wasn't about the money; it was the students that he'd miss.

One thing that should be understood is that Carl Chew was never asking for publicity. "This is not about me getting attention, this is about me saying there's something wrong in the school system," he says. But his connections at the Parent Empowerment Network sent out the press releases, and he's done countless interviews in nearly every major Seattle media outlet. "Even if you never started out with an intention of getting any kind of publicity, the interviewers start to bring that out of you if they start to treat you like a celebrity," he says. After only a few days he started to decline interview requests. He'd said all there was to say.

He's since received emails from nearly all his own students and parents, and also from people all over the United States and Canada and New Zealand. His students have been putting up signs around the school with sayings such as "Chew on this," although other teachers at Eckstein have been taking them down. Strangers sent him money to cover the lost salary, and some sent books that they've written on school reform. "It's truly amazing what's been happening because of this one tiny thing that I did," he says.

Chew has also been receiving angry messages, which have led to some feelings of regret. "The face that you have to present to people as somebody in the public is many times a different face than what you feel inside," he says. "Once you decide to do something, it's really hard to backtrack, and I felt very strongly about it right up until the moment that I left the classroom." Recently he realized that his original message was being hidden under

the barrage of publicity and he needed to get back to his original act. And that act was simply "a small act about a stupid test that means nothing and causes a lot of people trouble."

Chew's greatest worry through all of this was only that he wouldn't be able to return to the classroom, a sentiment he expressed many times throughout my time with him. Perhaps one of his favorite parts of the day is the morning, when he roams the halls with his button accordion. Although it's a fun activity for him, he really does it to show students that they can be at school to learn but still have a good time.

Ha,. In fact, even the learning part sounds like fun in Chew's class. His students talk about issues, do investigations, look at pictures and read things. And then he'll throw a test at them. They won't be warned of the test, but it is always open book and open partner. That way, when Chew grades them, he can see what students are still confused about. Since his goal is for them to learn, they're often allowed to correct their answers and turn it back in for more credit. He describes the entire process as a learning experience. "The more learning you cram into the day, the better. The WASL is totally lost to any kind of learning. I think standardized testing is bad. Period. But do I think assessment is important? Absolutely."

As for his act, Chew thinks it was a "pretty good shot." He says many people have written to him and said he's put a crack in "the foundation of what people are being imprisoned by and struggling behind." But can anything really shake such as large an institution as the WASL? Who knows. Chew just hopes other teachers and parents will find ways to speak up, and in the meantime he'd like to get back to teaching.
hannah.zieve@garfieldmessenger.com
__
SEATTLE

PUBLIC

SCHOOLS

