

1001 Connecticut Avenue, NW
Suite 204 • Washington, DC 20036

Tel 202-822-9000
Fax 202-822-5077

PRESS RELEASE

For Immediate Release

**Contact: Mary Kayne Heinze
(202) 822-9000**

NAEP MATH STANDARDS WEAK Testimony shows that U.S. expects less of its students

(Washington, DC 9/24/01) The Center for Education Reform (CER) today offered testimony to the National Assessment Governing Board recommending changes on the draft 2004 Mathematics Framework for NAEP, to help shape the questions that 4th, 8th and 12th-grade students will face in the NAEP 2004 Math test. That testimony is available by calling CER or going to <http://www.edreform.com>.

Speaking on CER's behalf, mathematician John Hoven, the co-president of the Gifted and Talented Association of Montgomery County analyzed and compared what is asked of U.S. students to what is asked of their counterparts in Singapore, the world leader in mathematics. The difference is stark.

"There is a chasm of difference in expectations between NAEP and the problems used by world-class mathematicians," noted Hoven speaking for CER. "By lowering our expectations we lower their incentive to achieve." The stark disparity in the difficulty levels and complexity between Singapore and NAEP questions illustrate Singapore's expectations that all children should acquire mastery of the math skills needed for algebra and beyond. That expectation is not present in NAEP questions.

NAEP classifies its problems as "easy" "medium" or "hard." Those problems considered to be "hard" in 8th grade by NAEP's measure match those given to 5th graders or below on Singapore exams.

###

The Center for Education Reform is a national, independent, non-profit advocacy organization providing support and guidance to individuals, community and civic groups, policymakers and others who are working to bring fundamental reforms to their schools.