

Is the US Plan to Improve Its Current Situation in Science, Mathematics, and Technology Achievable?

Md. Mokter Hossain, Michael Robinson
University of Nevada, Reno, USA

Despite being the inventing country of the Internet, the US is not satisfied with its current state in Internet speed and broadband adoption. Although, more students, teachers and researchers in the US use Internet than any other country in the world, it is not satisfactory for the US educators and legislators to maintain US competitiveness in the achievement of science, mathematics and technology. Another alarming situation is that the mean scores in science and mathematics of US, students are lower than expected. Even with coherent action taken by the government and various institutions, the US cannot produce a sufficient number of experts in science, mathematics and technology fields to meet national and global needs. These situations are not satisfactory for educators and legislators to reach US education goals. To improve this situation, President Obama's government has taken several action plans. This paper presents a closer look at US science, mathematics and technology education as well as the President's plan to improve the situation. Conclusions are made regarding whether the US plan is too ambitious as well as whether the vision is comprehensive enough but still possible to execute.

Keywords: broadband adoption, Pell Grants, educational achievement, student assessment, STEM (science, technology, engineering and mathematics)

Introduction

Science and technology have been powerful engines of prosperity in the US since World War II but, currently science, technology and mathematics education as well as the capability of the American workforce are in decline (Leshner, 2009). It seems hard to believe that despite being the inventing country of the Internet, in 2008, the US ranked 15th in broadband adoption among 30 OECD (Organization for Economic Co-operation and Development) nations after being 12th in 2006 (OECD Broadband Portal, 2008). The first and second annual speedmatters.org reports of actual Internet speeds of 50 states in the US did not find any significant improvements in deploying high-speed broadband networks in the last few years. The third report showed that in 2009, 56.5% of the US households (46% rural and 67% urban and suburban) were subscribers to broadband Internet connection (Speed Matters, 2009). In 2006 and 2007, it was 42% and 47% respectively (Levine, 2007). The Pew Internet and American Life Project, 2009 survey report showed that in April 2009, 63% of adult Americans had broadband Internet connections at home, which was 15% higher than the previous year. The broadband Internet service charge was increased from \$34.50 in 2008 to \$39.00 in 2009 (Horrigan, 2009). However, low cost Internet access could enable lower socio-economic consumers to get new Internet connection

and existing users to effectively view and download text, audio and video content.

This rate of broadband adoption was not sufficient to reach the Jupiter Research's projected target of 70% by 2012 (Leggatt, 2007). Compared to the rest of the world, the US ranks 28th in average Internet connection speeds; only nine-tenths of a mbps increase (from 4.2 mbps to 5.1 mbps) since the previous year. At this rate, it will take the US another 15 years to catch up with current Internet speeds in South Korea. According to the report, in 2009, 74.1% of the US population had Internet access. In 2004 and 2007, it was 44.1% and 70.1% respectively. The surveys singled out the high cost of equipment and broadband access as some of the biggest barriers to US broadband adoption. The above information indicates that the US is not improving adequately in broadband deployment, speed and price when compared to other developed countries. This is not satisfactory for educators and legislators who are responsible for the policy and educational priorities needed to maintain US competitiveness in the international arena through continued growth in achievement of science, mathematics and technology.

Studies found that more people in the US used the Internet than any other country in the world and most of them were students and teachers (Fusilier, Durlabhji, Cucchi, & Collins, 2005; YI, 2008). According to a study in 2002, 73% of US college students used the Internet more than the library for research activities. Seventy nine percent of them agreed "that Internet use has had a positive impact on their college academic experience" (Jones & Madden, 2002). Princeton Research Associates for the Pew Internet and American Life Project conducted nationwide telephone surveys, and analyzed how respondents penetrated the Internet. The results showed that all respondents (59%) of the general population did not go through the Internet more than college students (86%) (Jones & Madden, 2002).

Another alarming situation is that the mean math and science scores of US 15-years-olds were also lower than some of the less developed countries, e.g., Czech Republic, Slovak Republic, Austria, Poland and Hungary (TIMSS (Trends in the International Mathematics and Science Study), 2003a; 2003b; 2007a; 2007b). According to the Glenn Commission Report (2000), the current preparation that US students receive in science and mathematics is unacceptable; and as a result, young students in many less-developed countries now outperform their American counterparts in science and mathematics knowledge (National Commission on Mathematics and Science Teaching for the 21st Century, 2000). In 2006, the Program for International Student Assessment reported that 15-year-olds in the US ranked 17th on the science test and 24th on the math test when compared with teens from other 29 industrialized countries (Cavanagh, 2008). The US also trailed at least 19 countries that produced more scientists and engineers. The fact that some less developed countries now perform better in math and science achievement than the US is seen by many US educators, business leaders and politicians as a crisis (Ramirez, 2008).

Another growing concern is that the US is not preparing a sufficient number of students, teachers and practitioners in the fields of STEM (science, technology, engineering and mathematics) education. The US has an excess of English teachers for every job, but cannot find enough qualified mathematics teachers (Golden, 2009). A majority of secondary school students fail to reach proficiency in math and science (Kuenzi, 2008; Olivos-Kah, 2006). This may be because of the fact that many science and math teachers in the US have not majored or minored in these subjects and lack adequate content knowledge. According to the National Science Foundation, the proportion of 24-year-olds who earn degrees in STEM fields in the US ranks 20th in the world. Once being a leader in math and science education, the US is now behind many other countries on several

measures (Kuenzi, 2008). Current progress might be unsatisfactory for executing President Obama's plans to draw more good teachers to high-need schools, and give more emphasis to STEM education in the US.

The rest of the paper presents a closer look at the US plan for science, mathematics and technology education based on information from President Obama's campaign speeches and press releases from his advisors after he assumed office in January 2009. The paper ends with some discussion and conclusions regarding the feasibility of implementing the plan.

A Closer Look at US Science, Mathematics and Technology Education

The results of the TIMSS 2007 showed that in science, US fourth-grade students achieved an average score of 539 points, and eighth-graders achieved an average score of 520. In mathematics, the fourth-grade and eighth-grade scores were 529 and 508 respectively, compared with the international average of 500 for these grades and subjects (TIMSS, 2007a; 2007b). In 2003, the average science scores of US fourth-graders and eighth-graders were 536 and 527 respectively; and the average mathematics scores were 518 and 504 respectively (TIMSS, 2003a; 2003b). In 1999, the average science and mathematics scores of US eighth-graders were 515 and 502 respectively (TIMSS, 1999a; 1999b). In 1995, the average science scores of US fourth-graders and eighth-graders were 542 and 513 respectively; and the average mathematics scores were 518 and 492 respectively (TIMSS, 1995a; 1995b). A closer analysis of the studies is shown in Table 1.

Table 1

US Students' Performance Recorded in TIMSS 1995-TIMSS 2007

The year of study	Science score		Mathematics score	
	Fourth-grade	Eighth-grade	Fourth-grade	Eighth-grade
1995	542	513	518	492
1999*	-	515	-	502
2003	536	527	518	504
2007	539	520	529	508

Note. * In TIMSS 1999 only eighth-graders were tested.

Compared with it in 1995, the average science scores in 2007 for both US fourth-grade and eighth-grade students were not measurably different; however, the average mathematics scores in these grades were slightly higher, 11 points for fourth grade, and 16 points for eighth grade. A superficial reading of this report might mislead the reader to believe that the US is doing well in science and mathematics. However, this would be a mistake since the US is doing far worse in science and mathematics internationally when compared to average scores of many of the students in 35 other countries at fourth-grade level, and 47 other countries at eighth-grade level.

In the US, the 2007 National Assessment of Educational Progress found that 70% of US eighth-grade students performed at or above the basic level in mathematics, and 31% performed at or above the proficient level (Digest from Education Statistics, 2007). Even the US eighth-graders in the best-performing states, such as Massachusetts, ranked significantly lower than the average eighth-graders in the highest-achieving countries, e.g., South Korea, Singapore and Taiwan (Phillips, 2007). In 2003, the performance of US 15-year-olds in mathematics literacy and problem solving, measured by the PISA (Program for International Student Assessment), was lower than the average performance of most of the OECD nations. In the assessment, a greater percentage of US students scored below the average level. And even a lower percentage of them scored

above the average percentage level of OECD countries (National Center for Educational Statistics, 2007). In PISA 2006, the US 15-year-old students ranked 28th in math literacy and 27th in science literacy. Moreover, the US ranked 20th among all nations in the proportion of 24-year-olds who earned degrees in natural science or engineering (Kuenzi, 2008). In summary, when compared to other industrialized nations, the science and mathematics achievement of US students and the rate of STEM degree attainment seem lower than expected for a nation considered the world leader in scientific innovation.

According to a 1999-2000 study on STEM education in the US, administered by SEA (scientists and Engineers for America), many US students are taught by science and math teachers without an undergraduate or graduate major or minor in the relevant fields. Among middle-school teachers, 51.5% of those who taught math and 40% of those who taught science did not have a major or minor in these subjects. Among high-school teachers, 14.5% of those who taught mathematics and 11.2% of those who taught science did not have a major or minor in these subjects (SEA, 2008). According to another 2007 report from the Washington-based Council of Chief State School Officers, only 61% of the nation's math teachers in grades 7-12 had a major in that subject. In some states, the percentage of math teachers with a college major in math or science is much lower than the nationwide average (Cavanagh, 2008). In high school more than 60% of students in physics and chemistry are taught by teachers without expertise in these fields (Obama, 2009). Due to low remuneration but high accountability and workload, nearly 50% of beginning science and mathematics teachers left their jobs in the first five years (National Science Teachers Association, 2008; Woullard & Coats, 2004). And the problem is going to get worse. A shortfall is projected of more than 280,000 math and science teachers across the country by 2015 (Obama, 2009). Moreover, possibly due to lackluster performance in science and mathematics, Americans are also behind other developed countries in most of the sciences, engineering, architecture, medical science, economics, most of the trades, and many areas of the arts. Experts warned that the US' apathetic performance in math and science can complicate the troubles of the nation's already ailing economic situation (Ramirez, 2008).

The US Plan to Improve the Situation

In the past, the US has been able to produce an adequate number of teachers to meet its educational demands (Woullard & Coats, 2004). However, in 2001, *Education Week* predicted that because of the projected increase in student enrollment, increased teaching workload, high accountability, low remuneration and the integration of technology into the classroom, the US might not have enough teachers to fill the schools (Woullard & Coats, 2004). By 2008, it becomes a reality in science, mathematics and technology education in the US. The current progress is not yet satisfactory. If American educators and legislators are to achieve the US Projection for Education, it would require 4.2 million elementary and secondary teachers by 2017 (Hussar & Bailey, 2008). According to Alan Leshner, the chief executive officer of the AAAS (American Association for the Advancement of Science), and executive publisher of the journal *Science*, federal research and development had declined in real terms for the past few years before President Obama took office (Leshner, 2009). However, President Obama pledged to double federal funding for public charter schools (increase by \$500 million) to upgrade school technology and to award merit pay for teachers, including higher salaries, especially for math and science teachers (Helman, 2008).

The evidence indicates that President Obama has a comprehensive plan to make real changes in the US education system. In one of his election campaign speeches, he offered a dismal picture of the state of

American education. He warned that US elementary school students were not receiving enough instruction in science and math education to compete in the global economy and to obtain advanced STEM degrees. The president elect emphasized that college and university students in the US are lagging behind their Asian counterparts. In a radio address in December 2008, President-elect, Barack Obama, expressed his opinion that in “the country that invented the Internet, it is unacceptable that the US ranks 15th in the world in broadband adoption”. He also added, “Every child in the US should have the chance to get online” (Ash, 2008). He promised to allocate enough money from his “economic-stimulus plan” to place more computers in schools and provide both homes and schools with widespread broadband access (Ash, 2008).

Because of the lack of skilled applicants, a lot of jobs are going unfilled in the US and are being offered to foreigners (Helman, 2008). After being elected, President Obama and his advisors promoted a comprehensive education plan which calls for expanding early education opportunities for all children, providing the opportunity for every child to get Internet access, improving teaching quality, supporting school innovation and putting a college education within the reach of many more students (Helman, 2008).

In a speech he gave on education in March 2009, the President called for linking teachers’ payment to performance, rolling out more charter schools to increase parents’ choices, and closing schools that do not make the grade. In addition, President Obama noted that:

I’m calling on our nation’s governors and state education chiefs to develop standards and assessments that don’t simply measure whether students can fill in a bubble on a test, but whether they possess 21st century skills like problem-solving and critical thinking and entrepreneurship and creativity. (Tucson, 2009)

He proposed training thousands of science and math teachers, boosting early-childhood education, and providing scholarships for those who taught in schools with the greatest needs. He also said he wanted to ensure that state assessments measure higher-order thinking skills (Golden, 2009). It is hoped, this will allow children to be more familiar with the subject matter and to have a chance to take upper level math courses, such as algebra, geometry and calculus, before they graduate. However, he suggested that the first step to accomplish this might be to provide career paths for older workers such as retirees, and people from the military to come back to teach in the nation’s schools. He also declared his plan to encourage young and energetic math and science teachers by giving them better compensation (Leshner, 2009). Moreover, according to Holdren, Obama’s assistant secretary of science and technology and director of the White House Office of Science and Technology Policy:

... The US is capable of sustaining high-quality K-12 science and math programs. We simply are not providing equal educational opportunities for all of America’s children. Now is the time to tackle the science education problem if we want long-term, stable improvements in our national economy and quality of life. (Leshner, 2009)

In an interview with *Business Week* in March 2009, the US Education Secretary, Arne Duncan, discussed the Obama Administration’s priorities and strategies to improve schools. He agreed that the US has many candidates for jobs in teaching English, but not enough qualified ones in science and math teaching. The secretary thought this is a great problem for the US and he hoped to pay math and science teachers differently. Presumably, this means more. He also expressed the Obama administration’s priorities and strategies on early exposure to more advanced math and science in middle school, rather than late in high school (Golden, 2009).

In another interview in March 2009, Secretary Duncan described in more details the Obama

Administration's visionary plan for a public school program extension. He envisioned making the US public schools into community centers for the students, teachers, parents and community people by extending school hours (open 12-14 hours a day, 6-7 days a week, and 12 months a year) (Todd, 2009). In the extended school hours, a wide variety of after school activities: arts, sports, chess, drama, debate, music, academic enrichment programs for parents, GED (general educational development), ESL (English as a second language), family literacy nights and potluck dinners could be administered in cooperation with private groups, like the Boys and Girls Club or the YMCA (Young Men's Christian Association). He expected this to be an effective way to give opportunities to children with two-parent working families or single moms working one or more jobs to achieve their desired goals (Todd, 2009).

On March 26, 2009, US Education Secretary Duncan highlighted Obama's education budget proposal for FY (Fiscal Year) 2010. It provided for Pell Grants to dramatically increase college students' access and affordability to financial aid while making them simpler, more reliable and more efficient (Babyak, Bradshaw, & Glickman, 2009). The proposed ARRA (American Recovery and Reinvestment Act) will provide an additional \$17 billion for Pell Grants in FY 2009 and 2010; the funding of the current year is \$16.2 billion with 6.1 million participating students. With the stimulus package, the Pell Grants would be increased by \$500 to \$5,350 and be given to 7 million students each year. According to the 2008 Federal Education Tax Benefits Guide, the maximum amount of hope credit in 2008 was \$1,800 per student (NASFA (National Association of Student Financial and Administrators), 2008).

Under the new plan, the credit would be raised to \$2,500 and it could be used to cover the cost of tuition and textbooks. It is likely that by ensuring affordable and accessible higher education to all American young people, the Obama government wants to make sure that the US is prepared to compete in a technology driven information-age economy. There is hope that, Obama's proposed budget will call for a historic investment to make college more affordable and accessible and to help more students succeed once they get there. Presumably, a greater number of students attending college with increased middle school and high school preparation in math, science and technology should increase the possibility that more students will also study for and enter careers in STEM fields.

Discussion and Conclusions

Although much of it is not new, Obama's education plan is imaginative and comprehensive enough to make necessary changes in the US education system if successfully carried out. However, elected on a platform of hope and great changes, President Obama has inherited a horrible worldwide economical crisis, especially in the US and more recently in the European Community, that is having a clear effect on the pace and scale of expected reform. A vital question is whether Obama's education plan is executable or if it is too ambitious to implement when currently millions of Americans struggle to complete high school, with three in ten dropping out. Moreover, only two of every five American adults have a two- or four- year college degree (Steele, 2009).

According to Donald G. Knezek, the chief executive officer of the Washington-based International Society for Technology in Education, "Obama is the first American President who truly understands and embraces information and communication technology, connectivity and the power of the World Wide Web, and the democratization of information, knowledge, and 21st century communications." He hoped that the Obama's Cabinet would make math and science education a national priority, and provide US schools with the

tools to educate 21st century learners (Ash, 2008). Many Americans applaud President Obama for his visionary plan to create standards and assessments that ensure American students to have high content knowledge, e.g., mathematics and science, and the ability to apply that knowledge to be successful citizens, workers and leaders in tomorrow's world. Although, it is fair to say that public resistance to federal education standards will need to be overcome.

Furthermore, to ensure their goals for lifetime success through education, Obama's Cabinet, advisors and US educators must take into account what is happening inside classrooms and should consider how the current system of teaching-learning can be improved. A realistic assessment is also needed to determine how the current system can be adjusted to increase its alignment with new and improved science and math curricula and teaching-learning tools to achieve Obama's ambitious learning goals. An ongoing system should be established to motivate more K-12 students to enroll in more science and mathematics courses. Also, the quality of existing and pre-service science and math teachers in K-12 grades must be improved through better pay, better working conditions, more service training and other work incentives. Definitely, the actual outcome may not be seen for a generation; however, appropriate legislative actions should be taken immediately to open the possibility for changes.

K-12 students, especially in middle schools, should be nurtured and provided with suitable role models and shown practical applications of math and sciences in their lives. They should learn how math and science are related to their non-science and math interests in art, music, fashion or sports. A more widespread use of the STS (science, technology and society) teaching philosophy would be useful for helping make science and mathematics more interesting and relevant to students and perhaps increase the prospect of more middle school students to pursue more science and mathematics in high school (Robinson & Ochs, 2008). However, legislators and educators are not the only people who can solve this problem. US math and science educators must incorporate and welcome the integration of math, science, technology and media experts to work towards a comprehensive education solution. Increased parental support and involvement in K-12 education will also be a key factor.

Like millions of Americans, we hope that Obama's advisors in education as a whole, and specifically in science, mathematics and technology will find a way to make the public better understand that math, science and technology education are highly valued, respected and essential for all American children, not just for those in selected schools or to prepare students for STEM careers. All of the American society, not just students and teachers, must be involved if we are to remain competitive internationally in science, mathematics and technology driven economic areas. Increased funding for science and math education at all levels, as well as more state and federal research and development will be needed along with more and better trained math and science teachers.

References

- Ash, K. (2008, December 23). Obama links Ed tech to economic growth. *Education Week's Digital Directions*. Retrieved March 12, 2009, from http://www.edweek.org/dd/articles/2008/12/23/03obamareaction_web.h02.html
- Babyak, S., Bradshaw, J., & Glickman, J. (2009). *Education secretary Duncan highlights budget proposals to increase college access and affordability*. US Department of Education (Press Releases), February 26, 2009. Retrieved March 27, 2009, from <http://ed.gov/news/pressreleases/2009/02/02262009.html>
- Cavanagh, S. (2008, March 27). Federal projects' impacts on STEM remain unclear. *Education Week*. Retrieved January 27, 2008, from <http://www.edweek.org/ew/articles/2008/03/27/30stemfed.h27.html>

- Fusilier, M., Durlabhji, S., Cucchi, A., & Collins, M. (2005). A four-country investigation of factors facilitating student Internet use. *Cyber Psychology & Behavior*, 8(5), 454-464.
- Golden, M. (2009, March 12). The Obama education plan: Math, science and rigor. *Business Week*. Retrieved March 16, 2009, from http://www.businessweek.com/magazine/content/09_12/b4124022647993.htm?chan=magazine+channel_news
- Helman, S. (2008, September 10). Obama outlines broad plan for US education. *The Boston Globe*. Retrieved April 12, 2009, from http://www.boston.com/news/nation/articles/2008/09/10/obama_outlines_broad_plan_for_us_education/
- Horrigan, J. (2009). *Home broadband adoption 2009*. Washington, D. C.: Pew Internet and American Life Project (Abstract). Retrieved October 18, 2009, from <http://www.pewInternet.org/Reports/2009/10-Home-Broadband-Adoption-2009.aspx>
- Hussar, W., & Bailey, T. M. (2008). *Projections of education statistics to 2017*. US Department of Education. Retrieved from <http://nces.ed.gov/pubs2008/2008078.pdf>
- Jones, S., & Madden, M. (2002). The Internet goes to college: How students are living in the future with today's technology. *Pew Internet & American Life Project*. Retrieved December 21, 2008, from http://www.pewInternet.org/pdfs/PIP_College_Report.pdf
- Kuenzi, J. J. (2008). Science, technology, engineering and mathematics (STEM) education: Background, federal Policy and legislative action. *CRS report for Congress*. Retrieved April 18, 2009, from <http://www.fas.org/sgp/crs/misc/RL33434.pdf>
- Leggatt, H. (2007). *Broadband in 70 percent of US homes by 2012*. Retrieved March 10, 2009, from http://www.bizreport.com/2007/05/broadband_in_70_percent_of_us_homes_by_2012_says_report.html
- Leshner, A. (2009). A wake-up call for science education. *The Boston Globe*, January 12, 2009. Retrieved March 11, 2009, from http://www.boston.com/bostonglobe/editorial_opinion/oped/articles/2009/01/12/a_wake_up_call_for_science_education/
- Levine, B. (2007). *Study finds broadband adoption slowing*. Retrieved March 10, 2009, from http://www.newsfactor.com/story.xhtml?story_id=53594
- NASFA (National Association of Student Financial and Administrators). (2008). *2008 federal education tax benefits guide*. Retrieved April 28, 2009, from <http://www.nasfaa.org/Redesign/TaxBenefitsguide.html>
- National Center for Educational Statistics. (2007). *Digest of education statistics*. Retrieved March 18, 2009, from <http://www.nces.ed.gov/programs/digest/d07/>
- National Commission on Mathematics and Science Teaching for the 21st Century. (2000). *Before it's too late: A report to the nation from the National Commission on Mathematics and Science Teaching for the 21st Century*. Retrieved March 15, 2009, from <http://www.ed.gov/inits/Math/glenn/report.pdf>
- NSTA (National Science Teachers Association). (2008). *NSTA new science teacher academy*. Retrieved December 12, 2008, from <http://www.nsta.org/academy/>
- Obama, B. (2009). What science can do. *ISSUES in Science and Technology, 25th Anniversary Issue*, 25(4), 23-30.
- OECD Broadband Portal (Press release). (2008). *OECD broadband statistics*. Retrieved March 18, 2009, from <http://www.oecd.org/sti/ict/broadband>
- Olivos-Kah, A. (2006). *CRS report on foreign students in the US & SKIL Bill*. Retrieved March 5, 2009, from <http://www.immigrateusa.us/content/view/410/69/>
- Phillips, G. W. (2007). *Chance favors the prepared mind: Mathematics and science indicators for comparing states and nations*. American Institutes for Research Report. Retrieved from http://www.air.org/publications/documents/phillips_chance.favors.the.prepared.mind.pdf
- Ramirez, E. (2008, December 4). How to solve our problem with math. *US News and World Report*. Retrieved March 15, 2009, from <http://www.usnews.com/articles/education/high-schools/2008/12/04/how-to-solve-our-problem-with-math.html>
- Robinson, M., & Ochs, G. (2008). Determining why students take more science than required in high school. *Bulletin of Science, Technology & Society*, 28(4), 279-288.
- SEA (Scientists and Engineers for America). (2008). *STEM education in the US*. Retrieved December 12, 2008, from <http://sharp.sefora.org/issues/stem-education-issues/2/>
- Speed Matters. (2009, August). *Affordable high speed Internet for America: A project of communications workers of America*. Retrieved October 15, 2009, from http://cwafiles.org/speedmatters/state_reports_2009/CWA_Report_on_Internet_Speeds_2009.pdf
- Steele, M. (2009, March 2). Barack Obama says college education for all. *The Distance Daily*. Retrieved April 20, 2009, from <http://www.getdegrees.com/distancedaily/scholarships/obama-says-education-for-all/>
- TIMSS (Trends in the International Mathematics and Science Study). (1995a). *Highlights of results: The middle school years*. Retrieved December 12, 2008, from <http://pirls.bc.edu/timss1995i/HiLightB.html>

- TIMSS. (1995b). *Highlights of results: The primary school years*. Retrieved December 12, 2008, from <http://pirls.bc.edu/timss1995i/HiLightA.html>
- TIMSS. (1999a). *International student achievement in mathematics*. Retrieved December 12, 2008, from http://timss.bc.edu/timss1999i/pdf/T99i_Math_01.pdf
- TIMSS. (1999b). *International student achievement in science*. Retrieved December 12, 2008, from http://timss.bc.edu/timss1999i/pdf/T99i_Sci_01.pdf
- TIMSS. (2003a). *International student achievement in mathematics*. Retrieved December 12, 2008, from http://timss.bc.edu/PDF/t03_download/T03_M_Chap1.pdf
- TIMSS. (2003b). *International student achievement in science*. Retrieved December 12, 2008, from http://timss.bc.edu/PDF/t03_download/T03_S_Chap1.pdf
- TIMSS. (2007a). *Mathematics executive summary*. Retrieved December 12, 2008, from http://timss.bc.edu/timss2007/PDF/T07_M_IR_ExecutiveSummary.pdf
- TIMSS. (2007b). *Science executive summary*. Retrieved December 12, 2008, from http://timss.bc.edu/timss2007/PDF/T07_S_IR_ExecutiveSummary.pdf
- Todd, C. (2009, March 12). Understanding Obama's education vision. *FIRSTREAD*. Retrieved April 22, 2009, from <http://firstread.msnbc.msn.com/archive/2009/03/12/1833878.aspx>
- Tucson, A. (2009, March 11). The partnership's statement on president Barack Obama's education plan. *The Partnership for 21st Century Skills*. Retrieved April 22, 2009, from http://www.21stcenturyskills.org/index.php?option=com_content&task=view&id=628&Itemid=64
- Woullard, R., & Coats, L. T. (2004). The community college role in preparing future teachers: The impact of a mentoring program for preservice teachers. *Community College Journal of Research & Practice*, 28(7), 609-624.
- YI, Z. (2008). Internet use patterns in the US. *Chinese Librarianship: An International Electronic Journal*, 25. Retrieved January 16, 2010, from <http://www.iclc.us/cliej/cl25yi.htm>