

TweetChat # **Go >>****SMART PAUSING****Add a Ustream video feed.**Ustream channel URL:

gatorbonBC RT **@WackJacq**: RT **@gatorbonBC**: Video: Rage, Rage, against the dying of the light... <http://t.co/HHbzN2d> Nice -I Love Dylan Thomas. One of his best **#engchat** -6:06 AM Apr 12th, 2011

NEVHS RT **@daveandcori**: We need to address poverty and poor home lives if we want to improve student achievement **#engchat** **#edchat** **#testinghelpsnoonebuttestcomp** -5:44 AM Apr 12th, 2011

zansari8 RT **@dianeravitch**: **#engchat** Thanks and good night. Go have dinner and prepare to inspire your students tomorrow. -5:36 AM Apr 12th, 2011

Techgroup2011 RT **@dianeravitch**: **#engchat** You must involve parents. They are natural allies. They want the best for their kids and so do you. You can't do the fight alone -5:03 AM Apr 12th, 2011

Techgroup2011 RT **@dianeravitch**: **#engchat** I believe we face an existential crisis in public education today. Will it survive? Will testing become goal of education? -5:03 AM Apr 12th, 2011

jojiemoore RT **@dianeravitch**: **#engchat** English teachers can write. Write articles, blogs, letters to editors, explain what teaching is today, problems you face. -4:30 AM Apr 12th, 2011

kennypieper RT **@dianeravitch**: **#engchat** English teachers can write. Write articles, blogs, letters to editors, explain what teaching is today, problems you face. -4:27 AM Apr 12th, 2011

Thanks2Teachers RT **@dianeravitch**: **#engchat** my hope is that DC march will begin teachers' willingness to speak up to stop the bashing and hostility. -4:19 AM Apr 12th, 2011

Thanks2Teachers RT **@dianeravitch**: **#engchat** I believe we face an existential crisis in public education today. Will it survive? Will testing become goal of education? -4:19 AM Apr 12th, 2011

Thanks2Teachers RT **@dianeravitch**: **#engchat** You must involve parents. They are natural allies. They want the best for their kids and so do you. You can't do the fight alone -4:17 AM Apr 12th, 2011

Thanks2Teachers RT **@dianeravitch**: **#engchat** NCLB is the most destructive

federal policy ever adopted by Congress. It has a utopian goal, schools cSMART PAUSING don't get 100% -4:16 AM Apr 12th, 2011

annicksana RT **@dianeravitch**: **#engchat** It is hard not to be defensive when media attacks teachers daily. Smile and set the record straight, again and again. -4:02 AM Apr 12th, 2011

nenifoofer The **#engchat** Daily is out! <http://bit.ly/fnwhJP> ▶ Top stories today via **@castlelibrary2** **@writingproject** **@engagingedu** **@lyrichardson** -3:29 AM Apr 12th, 2011

sublimeinanity RT **@dianeravitch**: **#engchat** And the ARTS! Every school should have a full arts program, but so many are cutting them to save money. Mean. Stupid. -3:15 AM Apr 12th, 2011

uscedu67 RT **@vathees**: RT: **@DrLorMulick** **#edchat** **#engchat** **#edreform** We must encourage creative thinking! Which by the way doesn't happen preparing for a bubble test -2:37 AM Apr 12th, 2011

frtarrago RT **@dianeravitch**: **#engchat** Teachers must be public intellectuals. Must write, blog, write letters to editor, comment on blogs. Speak from experience. -2:24 AM Apr 12th, 2011

vathees RT: **@DrLorMulick** **#edchat** **#engchat** **#edreform** We must encourage creative thinking! Which by the way doesn't happen preparing for a bubble test -2:17 AM Apr 12th, 2011

DrLorMulick **#edchat** **#engchat** **#edreform** We must encourage creative thinking! Which by the way doesn't happen preparing for a bubble test -2:14 AM Apr 12th, 2011

markatblufish RT **@aboutNCLB**: **#engchat** NCLB inspired bubble-tests assess the lowest levels of Bloom's taxonomy. Synthesis of ideas, critical thinking, creativity ignored! -1:54 AM Apr 12th, 2011

sarahgbutler RT **@dianeravitch**: **#engchat** Teachers must be public intellectuals. Must write, blog, write letters to editor, comment on blogs. Speak from experience. -1:51 AM Apr 12th, 2011

markatblufish RT **@dianeravitch**: **#engchat** Rhetoric of Duncan, Rhee, et al encourages T-party govs who cut education budgets, abolish seniority, open charters. -1:43 AM Apr 12th, 2011

markatblufish Agreed: "**@DianeRavitch**: **#engchat** I'm not against testing.

Testing should be used for diagnostics, not for rewards and punishments. **SMART PAUSING**

12th, 2011

dbblas RT **@dianeravitch**: **#engchat** Teaching is one of the hardest jobs in society. \$\$ rewards small, psychic rewards huge. Your students will remember you forever. -1:22 AM Apr 12th, 2011

dbblas RT **@dianeravitch**: **#engchat** Yes, share the good news. Show them what students do. Invite them to sit in classes. Celebrate success. Don't be defensive. -1:19 AM Apr 12th, 2011

dbblas RT **@dianeravitch**: **#engchat** You must involve parents. They are natural allies. They want the best for their kids and so do you. You can't do the fight alone -1:17 AM Apr 12th, 2011

dbblas RT **@dianeravitch**: **#engchat** Until recently, teachers didn't know what was happening. Closed their doors, taught their kids. But a hammer is falling on schs. -1:17 AM Apr 12th, 2011

dbblas RT **@dianeravitch**: **#engchat** Teachers must be public intellectuals. Must write, blog, write letters to editor, comment on blogs. Speak from experience. -1:16 AM Apr 12th, 2011

robinhosemann RT **@dianeravitch**: **#engchat** Eng teachers can write. Use power of pen. That's all I have done for a year, and Bill Gates calls me his "biggest adversary" -1:12 AM Apr 12th, 2011

robinhosemann RT **@dianeravitch**: **#engchat**: Dewey: what the best and wisest parent wants for his child is what we should want for all the children of the community -1:11 AM Apr 12th, 2011

robinhosemann RT **@dianeravitch**: **#engchat** I'm not against testing. Testing should be used for diagnostics, not for rewards and punishments. -1:10 AM Apr 12th, 2011

robinhosemann RT **@dianeravitch**: **#engchat** NBC will do another week of Education Nation, and last year it was painfully anti-public school, anti-teacher. -1:09 AM Apr 12th, 2011

robinhosemann RT **@dianeravitch**: **#engchat** It is hard not to be defensive when media attacks teachers daily. Smile and set the record straight, again and again. -1:06 AM Apr 12th, 2011

robinhosemann RT **@dianeravitch**: **#engchat** Great successful businesses treat their employees like gold. They treasure them, make sure working conditions are

excellent. -1:05 AM Apr 12th, 2011

SMART PAUSING

Npriester Snapshot Lesson: Google Wonder Wheel: <http://bit.ly/gBLS5F>
<---My high schoolers' new favorite search tool! [#jccstech](#) [#edtech](#) [#engchat](#)

-12:57 AM Apr 12th, 2011

MarianaAshley RT [@dianeravitch](#): [#engchat](#) How can they expect to improve education by demoralizing teachers, cutting pay for experience and masters degrees, raising class SZ -12:39 AM Apr 12th, 2011

mauilibrarian2 BBC - Radio 4 - Bookclub Interviews <http://bbc.in/hfFDkp>
[#titletalk](#) [#engchat](#) [#tlchat](#) [#HASL11](#) -12:29 AM Apr 12th, 2011

mathequality RT [@dianeravitch](#): [#engchat](#) Teaching is one of the hardest jobs in society. \$\$ rewards small, psychic rewards huge. Your students will remember you forever. -12:09 AM Apr 12th, 2011

jphuong RT [@dianeravitch](#): [#engchat](#) You must involve parents. They are natural allies. They want the best for their kids and so do you. You can't do the fight alone -12:03 AM Apr 12th, 2011

DoableToday RT [@dianeravitch](#): [#engchat](#) How can they expect to improve education by demoralizing teachers, cutting pay for experience and masters degrees, raising class SZ -11:56 PM Apr 11th, 2011

BloomingtonBFT RT [@englchrleo](#): Alfie Kohn said that all of the policy makers should have the experience of teaching. Maybe he was right. [#engchat](#) -11:46 PM Apr 11th, 2011

BloomingtonBFT RT [@bibliolisa](#): [#engchat](#) Teachers are the most qualified to speak about what needs to happen in schools & their voices are rarely heard. -11:44 PM Apr 11th, 2011

maryannreilly The Need to Compose & A Room of One's Own: Art Making & School-Based Writing <http://t.co/xjILDJv> [#engchat](#) [#SPNChat](#) [#edchat](#) [#edreform](#) -11:43 PM Apr 11th, 2011

BloomingtonBFT RT [@dianeravitch](#): [#engchat](#) Great successful businesses treat their employees like gold. They treasure them, make sure working conditions are excellent. -11:43 PM Apr 11th, 2011

BloomingtonBFT RT [@clix](#): RT [@MoniThorn](#): [@DianeRavitch](#) NCLB is like saying "if we just had a better police force, there would be NO crime" Utopia, indeed.

#engchat -11:42 PM Apr 11th, 2011

SMART PAUSING

WackJacq Poetry Foundation Grows Its Online Presence Substantially by **@curthopkins** <http://t.co/UoYT637> via **@RWW** **#engchat** -11:42 PM Apr 11th, 2011

WackJacq RT **@gatorbonBC**: Video: Rage, Rage, against the dying of the light... <http://t.co/HHbzN2d> Nice -I Love Dylan Thomas. One of his best **#engchat** -11:40 PM Apr 11th, 2011

Mz_Jonesy_20 RT **@DrLorMulick**: **#engchat** I've been to Denmark & Norway to study early childhood Ed.They dignify their teachers. There's a remarkable difference in attitude. -11:35 PM Apr 11th, 2011

bfrench329 RT **@dianeravitch**: **#engchat** Reality needed. Lowest scores found where there is greatest poverty. Policymakers pretend it doesn't matter. -11:33 PM Apr 11th, 2011

bfrench329 RT **@dianeravitch**: **#engchat** And the ARTS! Every school should have a full arts program, but so many are cutting them to save money. Mean. Stupid. -11:32 PM Apr 11th, 2011

bfrench329 RT **@englitchrleo**: Alfie Kohn said that all of the policy makers should have the experience of teaching. Maybe he was right. **#engchat** -11:32 PM Apr 11th, 2011

bfrench329 RT **@bibliolisa**: **#engchat** Teachers are the most qualified to speak about what needs to happen in schools & their voices are rarely heard. -11:31 PM Apr 11th, 2011

bfrench329 RT **@LYRichardson**: **@magpete55** Parents have lost their way; not providing moral ed needed by children; materialism is their new curriculum. **#engchat** **#edchat** -11:31 PM Apr 11th, 2011

bfrench329 RT **@daveandcori**: We need to address poverty and poor home lives if we want to improve student achievement **#engchat** **#edchat** **#testinghelpsnoonebuttestcomp** -11:30 PM Apr 11th, 2011

bfrench329 RT **@dianeravitch**: **#engchat** Lesson 1: Improve schools, don't punish them. 2. Support teachers, don't fire them. 3. Find allies. 4. Speak up. 5. Be not afraid. -11:30 PM Apr 11th, 2011

bfrench329 RT **@clix**: RT **@MoniThorn**: **@DianeRavitch** NCLB is like saying "if we just had a better police force, there would be NO crime" Utopia, indeed. **#engchat** -11:30 PM Apr 11th, 2011

SMART PAUSING

bfrench329 RT **@dianeravitch: #engchat** Teaching is one of the hardest jobs in society. \$\$ rewards small, psychic rewards huge. Your students will remember you forever. -11:29 PM Apr 11th, 2011

bfrench329 RT **@aboutNCLB: #engchat** NCLB inspired bubble-tests assess the lowest levels of Bloom's taxonomy. Synthesis of ideas, critical thinking, creativity ignored! -11:29 PM Apr 11th, 2011

AFTTeach RT **@dianeravitch: #engchat** Lesson 1: Improve schools, don't punish them. 2. Support teachers, don't fire them. 3. Find allies. 4. Speak up. 5. Be not afraid. -11:16 PM Apr 11th, 2011

clemenkat RT **@dianeravitch: #engchat** Teachers must be public intellectuals. Must write, blog, write letters to editor, comment on blogs. Speak from experience. -11:13 PM Apr 11th, 2011

classic74 RT **@DianeRavitch: #engchat** Politicians: bring them into classrooms. Invite them to be teacher for a day. Help them understand your work. -11:10 PM Apr 11th, 2011

abelcomeon RT **@dianeravitch: #engchat** Until recently, teachers didn't know what was happening. Closed their doors, taught their kids. But a hammer is falling on schs. -11:08 PM Apr 11th, 2011

abelcomeon RT **@dianeravitch: #engchat** Think of ways that teachers in your community can be heard in public forums, can talk openly about needs of schools, families, kids -11:07 PM Apr 11th, 2011

classic74 RT **@DianeRavitch: #engchat** If only everyone's children had the class sizes and curriculum and resources that (cont) <http://tl.gd/9ptjbu> -11:06 PM Apr 11th, 2011

RdngTeach @JohnMikulski Next **#engchat** is next Mon 4/18 at 7pm est. Topic-building a classroom library. -11:01 PM Apr 11th, 2011

CTuckerEnglish I'm shocked "Caged Bird" wasn't on it! RT **@JJMangler: RT @DanielPink: 10 Most Freq Challenged Books 2010 @galleycat #engchat #edchat #fcsd** -10:56 PM Apr 11th, 2011

JJMangler RT **@DanielPink: 10 Most Frequently Challenged Library Books of 2010 . . . <http://t.co/8YHEFMn> via @galleycat #engchat #edchat #fcsd** -10:54 PM Apr 11th, 2011

bcreative10 RT **@mrami2: @dianeravitch #engchat:** Do you think Save Our

Schools march planned for July will mark the beginning of a large movement **SMART PAUSING**

-10:48 PM Apr 11th, 2011

bcreative10 RT **@dianeravitch**: **#engchat** Very important to preach to the choir. That's how social movements are built. Start with one, encourage many to join. Create might. -10:47 PM Apr 11th, 2011

bcreative10 RT **@dianeravitch**: **#engchat** Eng teachers can write. Use power of pen. That's all I have done for a year, and Bill Gates calls me his "biggest adversary" -10:47 PM Apr 11th, 2011

bcreative10 RT **@dianeravitch**: **#engchat** We have a huge problem in our society. Elites running public policy that does not affect their own children, just someone else's. -10:46 PM Apr 11th, 2011

bcreative10 RT **@dianeravitch**: **#engchat** How to reinvent schools? Finland reinvented them by more respect for teachers, recognizing child development needs -10:46 PM Apr 11th, 2011

bcreative10 RT **@dianeravitch**: **#engchat** Not sure how teachers survive the relentless hostility of media & Gates & Broad-trained supts. They are running down your work. -10:45 PM Apr 11th, 2011

csutherland3 **#engchat** Can anybody suggest good sample videos of debate speeches for high school students? Want to show them some models...Tx! -10:43 PM Apr 11th, 2011

magpete55 RT **@dianeravitch**: **#engchat** We have a huge problem in our society. Elites running public policy that does not affect their own children, just someone else's. -10:39 PM Apr 11th, 2011

kathyacouch RT **@aboutNCLB**: **#engchat** NCLB inspired bubble-tests assess the lowest levels of Bloom's taxonomy. Synthesis of ideas, critical thinking, creativity ignored! -10:38 PM Apr 11th, 2011

dsorah RT **@dianeravitch**: **#engchat** Teaching is one of the hardest jobs in society. \$\$ rewards small, psychic rewards huge. Your students will remember you forever. -10:36 PM Apr 11th, 2011

SARAallen91 RT **@profrush**: Please RT: Survey of beginning English teachers -- my new(ish) research project! <http://bit.ly/giZeTb> **#engchat** **#edchat** **#ntchat** -10:32 PM Apr 11th, 2011

dsorah RT **@dianeravitch**: **#engchat** And the ARTS! Every school should have a

full arts program, but so many are cutting them to save money. Mean. SMART PAUSING

PM Apr 11th, 2011

bethlovv RT **@dianeravitch**: **#engchat** Blame game works for no one. If kids are hungry, sick or homeless, it matters. They need extra help and care. -10:30 PM Apr 11th, 2011

bethlovv RT **@dianeravitch**: **#engchat** Lesson 1: Improve schools, don't punish them. 2. Support teachers, don't fire them. 3. Find allies. 4. Speak up. 5. Be not afraid. -10:30 PM Apr 11th, 2011

dsorah RT **@dianeravitch**: **#engchat** Reality needed. Lowest scores found where there is greatest poverty. Policymakers pretend it doesn't matter. -10:28 PM Apr 11th, 2011

girlfriday65 RT **@dianeravitch**: **@mrami2** **#engchat** Believe in your mission. Believe in value of your work. Know that you make a difference every day in life of children. -10:28 PM Apr 11th, 2011

girlfriday65 RT **@clix**: RT **@MoniThorn**: **@DianeRavitch** NCLB is like saying "if we just had a better police force, there would be NO crime" Utopia, indeed. **#engchat** -10:27 PM Apr 11th, 2011

dsorah RT **@dianeravitch**: **#engchat** Schools don't improve by competing with other schools, except in sports and debate teams. Schs improve by collaborative culture. -10:27 PM Apr 11th, 2011

rohangrey RT **@dianeravitch**: **#engchat** Teachers must be public intellectuals. Must write, blog, write letters to editor, comment on blogs. Speak from experience. -10:24 PM Apr 11th, 2011

rohangrey RT **@engltrleo**: Alfie Kohn said that all of the policy makers should have the experience of teaching. Maybe he was right. **#engchat** -10:24 PM Apr 11th, 2011

Offred1 RT **@dianeravitch**: **#engchat** How to reinvent schools? Finland reinvented them by more respect for teachers, recognizing child developmt needs -10:24 PM Apr 11th, 2011

Offred1 RT **@dianeravitch**: **#engchat** How can they expect to improve education by demoralizing teachers, cutting pay for experience and masters degrees, raising class SZ -10:24 PM Apr 11th, 2011

Offred1 RT **@TeachMoore**: RT **@pammoran**: At Int'l Summit on Teaching hosted by USDOE, other countries said loud and clear.. respect your tching professionals

#engchat -10:22 PM Apr 11th, 2011

SMART PAUSING

Offred1 RT **@dianeravitch**: **#engchat** In NYC, charters have more funding than reg public schs, but take fewer kids who are ELL and spec-ed. Where's the dem promise? -10:22 PM Apr 11th, 2011

Offred1 RT **@bibliolisa**: **#engchat** Collaboration is not valued in our culture the way competition and *leadership* are. Corporate model won't work. -10:22 PM Apr 11th, 2011

Offred1 RT **@dianeravitch**: **#engchat** Hard to say who is cheated most: students or teachers. Both getting raw deal. But you can't enlist them in your cause. -10:21 PM Apr 11th, 2011

Offred1 RT **@dianeravitch**: **#engchat** Will profiteers dominate charter movement, paying selves \$400,000 a year to be CEO of a charter or two? -10:21 PM Apr 11th, 2011

zansari8 RT **@dianeravitch**: **#engchat** Unions are not the problem but they are not the answer either. They have been so attacked that they are not effective in response -10:21 PM Apr 11th, 2011

Offred1 RT **@dianeravitch**: **#engchat** Learn facts. USSR beat us on intl tests in 60s. They are gone. Intl tests do not predict future success. -10:21 PM Apr 11th, 2011

zansari8 RT **@dianeravitch**: **#engchat** You must involve parents. They are natural allies. They want the best for their kids and so do you. You can't do the fight alone -10:21 PM Apr 11th, 2011

Offred1 RT **@dianeravitch**: **#engchat** I'm not against testing. Testing should be used for diagnostics, not for rewards and punishments. -10:20 PM Apr 11th, 2011

Offred1 RT **@TeachMoore**: **@feministteacher** And no industrialized country has as many poor children as US does **#engchat** **#edchat** -10:20 PM Apr 11th, 2011

Offred1 RT **@dianeravitch**: **#engchat** Finland has two big advantages: 1) no standardized testing; 2) very low poverty. 3% of their kids vs. more than 20% of ours R poor -10:20 PM Apr 11th, 2011

zansari8 RT **@dianeravitch**: **#engchat** And the ARTS! Every school should have a full arts program, but so many are cutting them to save money. Mean. Stupid. -10:20 PM Apr 11th, 2011

Offred1 RT **@jsumnersmith**: **@dianeravitch** Creating respect seems difficult. An

appropriate dialogue ought to be how do we as teachers establish it. **#eSMART PAUSING**

PM Apr 11th, 2011

zansari8 RT **@dianeravitch**: **#engchat** NBC will do another week of Education Nation, and last year it was painfully anti-public school, anti-teacher. -10:20 PM Apr 11th, 2011

zansari8 RT **@dianeravitch**: **#engchat** Certainly hope that Sam Chaltain's book helps, but big struggle is to get national TV to pay attention to what matters most -10:20 PM Apr 11th, 2011

Offred1 RT **@dianeravitch**: **#engchat** No apples-to-apples with charters and reg publics because so many former skim, exclude, counsel out, push out low performing kids -10:20 PM Apr 11th, 2011

TCBGP "**@DianeRavitch**: **#engchat** NCLB is the most destructive federal policy ever adopted by Congress. True, but "hope and change" comes in 2nd! -10:20 PM Apr 11th, 2011

Offred1 RT **@dianeravitch**: **#engchat** Reality needed. Lowest scores found where there is greatest poverty. Policymakers pretend it doesn't matter. -10:19 PM Apr 11th, 2011

Offred1 RT **@feministteacher**: **@clix** What I mean is beyond the daily work; Instead I mean, how we can take care of teachers as public intellectuals? **#engchat** -10:19 PM Apr 11th, 2011

IASFlipadelphia RT **@dianeravitch**: **#engchat** So forget about intellectuals. Think about the importance of your work and how little U are valued because of ignorant politicians. -10:19 PM Apr 11th, 2011

janineutell Catching up on news and tonight's **#engchat** with **@DianeRavitch** -10:19 PM Apr 11th, 2011

Offred1 RT **@dianeravitch**: **#engchat** Until recently, teachers didn't know what was happening. Closed their doors, taught their kids. But a hammer is falling on schs. -10:19 PM Apr 11th, 2011

IASFlipadelphia RT **@dianeravitch**: **#engchat** Politicians: bring them into classrooms. Invite them to be teacher for a day. Help them understand your work. -10:19 PM Apr 11th, 2011

Offred1 RT **@dianeravitch**: **#engchat** So forget about intellectuals. Think about the importance of your work and how little U are valued because of ignorant

politicians. -10:19 PM Apr 11th, 2011

SMART PAUSING

Offred1 RT **@dianeravitch**: **#engchat** You must involve parents. They are natural allies. They want the best for their kids and so do you. You can't do the fight alone
-10:19 PM Apr 11th, 2011

Offred1 RT **@dianeravitch**: **#engchat** Unions are not the problem but they are not the answer either. They have been so attacked that they are not effective in response
-10:18 PM Apr 11th, 2011

masalinas RT **@dianeravitch**: **#engchat** Eng teachers can write. Use power of pen. That's all I have done for a year, and Bill Gates calls me his "biggest adversary"
-10:18 PM Apr 11th, 2011

Offred1 RT **@dianeravitch**: **#engchat** And sorry to say, teachers will have to learn about the research. It doesn't support value-added assessment, merit pay, etc.
-10:18 PM Apr 11th, 2011

zansari8 RT **@dianeravitch**: **#engchat** Finland has two big advantages: 1) no standardized testing; 2) very low poverty. 3% of their kids vs. more than 20% of ours R poor
-10:18 PM Apr 11th, 2011

Offred1 RT **@dianeravitch**: **#engchat** Politicians: bring them into classrooms. Invite them to be teacher for a day. Help them understand your work. -10:18 PM Apr 11th, 2011

Offred1 RT **@dianeravitch**: **#engchat** It is hard not to be defensive when media attacks teachers daily. Smile and set the record straight, again and again. -10:17 PM Apr 11th, 2011

Offred1 RT **@LYRichardson**: **@magpete55** Parents have lost their way; not providing moral ed needed by children; materialism is their new curriculum. **#engchat #edchat** -10:17 PM Apr 11th, 2011

Offred1 RT **@dianeravitch**: **#engchat** Great successful businesses treat their employees like gold. They treasure them, make sure working conditions are excellent. -10:17 PM Apr 11th, 2011

kenniross RT **@dianeravitch**: **#engchat** Great successful businesses treat their employees like gold. They treasure them, make sure working conditions are excellent. -10:17 PM Apr 11th, 2011

Offred1 RT **@dianeravitch**: **#engchat** When you speak of current reform, think of

it as the "corporate reform movement," because it's business thinking. **ESMART PAUSING**

-10:17 PM Apr 11th, 2011

zansari8 RT **@kinnick72**: Morale is so low in my building and district... our BEST are thinking of career changes... is it that way all across the country? **#engchat**

-10:17 PM Apr 11th, 2011

Offred1 RT **@dianeravitch**: **#engchat** Not only "deskilling," but a purposeful effort to eliminate education profession and open it to amateurs at every level. -10:17

PM Apr 11th, 2011

Offred1 RT **@dianeravitch**: **#engchat** Blame game works for no one. If kids are hungry, sick or homeless, it matters. They need extra help and care. -10:16 PM Apr 11th, 2011

zansari8 RT **@dianeravitch**: **#engchat** I believe we face an existential crisis in public education today. Will it survive? Will testing become goal of education? -10:16 PM

Apr 11th, 2011

audhilly RT **@dianeravitch**: **#engchat** We have a huge problem in our society. Elites running public policy that does not affect their own children, just someone else's. -10:16 PM Apr 11th, 2011

zansari8 RT **@dianeravitch**: **#engchat** In NYC, charters have more funding than reg public schs, but take fewer kids who are ELL and spec-ed. Where's the dem promise? -10:15 PM Apr 11th, 2011

gmfunk **@Shamlet165** **#engchat** was exhilarating. I wondered where you and **@mardieteach** Were. -10:15 PM Apr 11th, 2011

zansari8 RT **@dianeravitch**: **#engchat**: Dewey: what the best and wisest parent wants for his child is what we should want for all the children of the community -10:15

PM Apr 11th, 2011

terryheick RT **@aboutNCLB**: **#engchat** NCLB inspired bubble-tests assess the lowest levels of Bloom's taxonomy. Synthesis of ideas, critical thinking, creativity ignored! -10:15 PM Apr 11th, 2011

zansari8 RT **@dianeravitch**: **#engchat** Speak up, invite parents, civic leaders, business leaders into your school. Let them know what you do. Open the doors. -10:14

PM Apr 11th, 2011

zansari8 RT **@dianeravitch**: **#engchat** Eng teachers can write. Use power of pen.

That's all I have done for a year, and Bill Gates calls me his "biggest advSMART PAUSING

PM Apr 11th, 2011

masalinas RT **@LYRichardson**: **@magpete55** Parents have lost their way; not providing moral ed needed by children; materialism is their new curriculum. **#engchat #edchat** -10:14 PM Apr 11th, 2011

zansari8 RT **@dianeravitch**: **#engchat** What is working? Teachers collaborating. Trying to sustain culture of school in atmosphere where jobs, school at stake -10:14 PM Apr 11th, 2011

Shamlet165 Just sick sick sick that I had to miss **#engchat** tonight... :(-10:13 PM Apr 11th, 2011

masalinas RT **@psoule72**: **@DianeRavitch #engchat** How 'bout administrators, school boards, community in classroom? They should be seeing/knowing better than they do! -10:13 PM Apr 11th, 2011

masalinas RT **@dianeravitch**: **#engchat** Lesson 1: Improve schools, don't punish them. 2. Support teachers, don't fire them. 3. Find allies. 4. Speak up. 5. Be not afraid. -10:12 PM Apr 11th, 2011

GradingGirl Oh yes! RT **@mrami2**: **#engchat** 4/18 at 7 PM EST w/ **@RdngTeach** - Building a classroom library on a limited budget. Pls RT. -10:11 PM Apr 11th, 2011

noraleet RT **@dianeravitch**: **#engchat** Teachers must be public intellectuals. Must write, blog, write letters to editor, comment on blogs. Speak from experience. -10:11 PM Apr 11th, 2011

GradingGirl Teaching is more than a vocation or profession - it's a passionate way of life. **#engchat #edchat** -10:09 PM Apr 11th, 2011

JohnMikulski I missed **#engchat** tonight. Anyone know when the next one is planned? -10:09 PM Apr 11th, 2011

kenniross RT **@dianeravitch**: **#engchat** I will be with you until 8 pm EST, then have to go home--an hour's trip from Teachers College to Bklyn. Just did an oral history -10:09 PM Apr 11th, 2011

Offred1 RT **@dianeravitch**: **#engchat** public doesn't understand teaching at all. They see too many movies where a movie star works an overnight miracle. -10:08 PM Apr 11th, 2011

Offred1 RT **@dianeravitch**: **#engchat** Teachers must be public intellectuals. Must

write, blog, write letters to editor, comment on blogs. Speak from experience **SMART PAUSING**

PM Apr 11th, 2011

Offred1 RT **@bibliolisa**: **#engchat** Teachers are the most qualified to speak about what needs to happen in schools & their voices are rarely heard. -10:07 PM Apr 11th, 2011

askMrTalbot RT **@dianeravitch**: **#engchat** Another lesson: do not set impossible goals that demoralize teachers and delegitimize schools (eg NCLB) -10:07 PM Apr 11th, 2011

DemDivaCooks RT **@NicolLaChapelle**: RT **@DianeRavitch**: **#engchat** Blame game works for no one. If kids are hungry, sick or homeless, it matters. They need extra help and care. -10:05 PM Apr 11th, 2011

dehogue RT **@profrush**: Please RT: Survey of beginning English teachers -- my new(ish) research project! <http://bit.ly/giZeTb> **#engchat #edchat #ntchat**

-10:03 PM Apr 11th, 2011

Offred1 RT **@aboutNCLB**: **#engchat** NCLB inspired bubble-tests assess the lowest levels of Bloom's taxonomy. Synthesis of ideas, critical thinking, creativity ignored!

-10:02 PM Apr 11th, 2011

Offred1 RT **@dianeravitch**: **#engchat** Teaching is one of the hardest jobs in society. \$\$ rewards small, psychic rewards huge. Your students will remember you forever. -10:02 PM Apr 11th, 2011

jimeagen RT **@bibliolisa**: **#engchat** Teachers are the most qualified to speak about what needs to happen in schools & their voices are rarely heard. -10:00 PM Apr 11th, 2011

wakullawriter RT **@dianeravitch**: **#engchat** How can they expect to improve education by demoralizing teachers, cutting pay for experience and masters degrees, raising class SZ -9:57 PM Apr 11th, 2011

babsaj **@AndersonGL** In this cultural/national climate, there is so many littles to celebrate. Thanks for reminding me of that. **#engchat** -9:56 PM Apr 11th, 2011

goddessblue RT **@feministtexican** RT **@DianeRavitch** **#engchat** Teachers must be public intellectuals. Must write, blog, write (cont) <http://tl.gd/9pslg9> -9:56 PM Apr 11th, 2011

JaclynDeRose Today's **#engchat** was much needed. RT **@DianeRavitch**: Teachers must be public intellectuals. Must write, blog... (cont) <http://deck.ly/~tcShV> -9:54 PM Apr 11th, 2011

SMART PAUSING

TEBakerIII RT **@dianeravitch**: **#engchat** Teachers must be public intellectuals. Must write, blog, write letters to editor, comment on blogs. Speak from experience. -9:54 PM Apr 11th, 2011

jjashwor RT **@dianeravitch**: **#engchat** Great successful businesses treat their employees like gold. They treasure them, make sure working conditions are excellent. -9:53 PM Apr 11th, 2011

Frideswide1 RT **@shighley**: RT **@MoniThorn**: **#engchat @DianeRavitch** NCLB is like saying "if we just had a better police force, there would be NO crime" Utopia, indeed. -9:52 PM Apr 11th, 2011

gmfunk @schoolzem Are you using materials from the Folger Shakespeare Library. Many on last weeks **#engchat** archive -9:52 PM Apr 11th, 2011

jmj616 RT **@dianeravitch**: **#engchat** Teachers must be public intellectuals. Must write, blog, write letters to editor, comment on blogs. Speak from experience. -9:50 PM Apr 11th, 2011

ElkGroveTeacher RT **@clix**: RT **@MoniThorn**: **@DianeRavitch** NCLB is like saying "if we just had a better police force, there would be NO crime" Utopia, indeed. **#engchat** -9:49 PM Apr 11th, 2011

KristinMaschka RT **@DianeRavitch**: **#engchat** Everyone who cares abt kids, public ed shld be working together. Same goal. Stop bickering & join 4 improvement. -9:47 PM Apr 11th, 2011

GradingGirl Reading some poignant tweets that hit home from tonight's **#engchat** archive. Excellent. -9:47 PM Apr 11th, 2011

lizziebear Follow **@ClimbSuccess** and support teachers supporting their students' activities with a mountain climb **#engchat #edchat #elemchat** -9:45 PM Apr 11th, 2011

durango04 @gravesle @DianeRavitch Tuning in late. I am sorry I missed **#engchat**. Will retweet. **#union#unite#solidarity#AFT958#RI** -9:44 PM Apr 11th, 2011

cboegri RT **@dianeravitch**: **#engchat** How to reinvent schools? Finland reinvented them by more respect for teachers, recognizing child developmt needs -9:44 PM Apr 11th, 2011

durango04 RT **@dianeravitch**: **#engchat** my hope is that DC march will begin teachers' willingness to speak up to stop the bashing and hostility. -9:41 PM Apr 11th, 2011

SMART PAUSING

durango04 RT **@dianeravitch: #engchat** Media love competition, winners and losers. They forget about equality of education opportunity as principle. -9:40 PM Apr 11th, 2011

durango04 RT **@pammoran: @TeacherNextDoor** Kipp also ends up with more per pupil funding in many cases than the schools from which their students are drawn **#engchat** -9:39 PM Apr 11th, 2011

durango04 RT **@kinnick72:** Morale is so low in my building and district... our BEST are thinking of career changes... is it that way all across the country? **#engchat** -9:39 PM Apr 11th, 2011

durango04 RT **@dianeravitch: #engchat** Teachers are demoralized in every district. They know that high-stakes testing is undermining education. So is competition. -9:38 PM Apr 11th, 2011

Richhudd RT **@dianeravitch: #engchat** Reality needed. Lowest scores found where there is greatest poverty. Policymakers pretend it doesn't matter. -9:38 PM Apr 11th, 2011

durango04 RT **@dianeravitch: #engchat** Schools don't improve by competing with other schools, except in sports and debate teams. Schs improve by collaborative culture. -9:38 PM Apr 11th, 2011

Richhudd RT **@dianeravitch: #engchat** NCLB punishments are closing schools, firing teachers, now T-party govs are demonizing teachers, taking away benefits. -9:38 PM Apr 11th, 2011

durango04 RT **@dianeravitch: #engchat** I'm not against testing. Testing should be used for diagnostics, not for rewards and punishments. -9:37 PM Apr 11th, 2011

TCBGP **@cybraryman1: @DianeRavitch** How do we change politicians' minds on what is really needed in education? **#engchat** Demand to end Dept.of Ed ! -9:37 PM Apr 11th, 2011

suegwood @wilderlab @DianeRavitch: #engchat Teachers must be public intellectuals. Must write, blog, write letters to editor, comment on blogs..." -9:37 PM Apr 11th, 2011

durango04 RT **@dianeravitch: #engchat** Finnish schools emphasize inclusion. Teachers trained to deal with spec-ed, others. But they don't have our diversity, for sure. -9:37 PM Apr 11th, 2011

SMART PAUSING

durango04 RT **@dianeravitch**: **#engchat** Finland has two big advantages. 1) no standardized testing; 2) very low poverty. 3% of their kids vs. more than 20% of ours R poor -9:36 PM Apr 11th, 2011

durango04 RT **@TeachMoore**: **@feministteacher** And no industrialized country has as many poor children as US does **#engchat** **#edchat** -9:36 PM Apr 11th, 2011

durango04 RT **@TeacherNextDoor**: **@DianeRavitch** recent closings of many libraries certainly not helping either! **#engchat** **#savelibraries** -9:35 PM Apr 11th, 2011

cmeden RT **@dianeravitch**: **#engchat** Lesson 1: Improve schools, don't punish them. 2. Support teachers, don't fire them. 3. Find allies. 4. Speak up. 5. Be not afraid. -9:35 PM Apr 11th, 2011

durango04 RT **@dianeravitch**: **#engchat** public doesn't understand teaching at all. They see too many movies where a movie star works an overnight miracle. -9:35 PM Apr 11th, 2011

durango04 RT **@dianeravitch**: **#engchat** No apples-to-apples with charters and reg publics because so many former skim, exclude, counsel out, push out low performing kids -9:35 PM Apr 11th, 2011

durango04 RT **@TeachMoore**: RT **@DianeRavitch**: **#engchat** I'm not against testing. Testing should be used for diagnostics, not for rewards and punishments. -9:34 PM Apr 11th, 2011

durango04 RT **@dianeravitch**: **#engchat** Reality needed. Lowest scores found where there is greatest poverty. Policymakers pretend it doesn't matter. -9:32 PM Apr 11th, 2011

durango04 RT **@dianeravitch**: **#engchat** Rhetoric of Duncan, Rhee, et al encourages T-party govs who cut education budgets, abolish seniority, open charters. -9:32 PM Apr 11th, 2011

TCBGP "**@DianeRavitch**: **#engchat** Sorry to say but Joe Biden's brother Frank is in the charter business in Florida." His wife was a tchr,unforgivable -9:32 PM Apr 11th, 2011

durango04 RT **@dianeravitch**: **#engchat** NBC will do another week of Education Nation, and last year it was painfully anti-public school, anti-teacher. -9:32 PM Apr 11th, 2011

durango04 RT **@TeacherReality**: Real reform requires our nation's leaders to address underlying problems that impact students' education. Much is poverty

based. **#engchat** -9:31 PM Apr 11th, 2011

SMART PAUSING

durango04 RT **@dianeravitch**: **#engchat** And the ARTS! Every school should have a full arts program, but so many are cutting them to save money. Mean. Stupid. -9:31 PM Apr 11th, 2011

kinnick72 Amen! RT **@lizziebear**: Teaching: an act of bravery, a calling, a choice. We could have been anything! We chose 2 b teachers. **#engchat** **#edchat** -9:31 PM Apr 11th, 2011

hale27storm Trying an illustrated word wall to review terms **#engchat** -9:30 PM Apr 11th, 2011

durango04 RT **@feministteacher**: **@clix** What I mean is beyond the daily work; Instead I mean, how we can take care of teachers as public intellectuals? **#engchat** -9:30 PM Apr 11th, 2011

durango04 RT **@dianeravitch**: **#engchat** Teachers must be public intellectuals. Must write, blog, write letters to editor, comment on blogs. Speak from experience. -9:30 PM Apr 11th, 2011

TeacherNextDoor **@mrmi2** **@RdngTeach** LOVE the next **#engchat** topic!!! Perhaps we can talk about organizing said libraries as well? -9:30 PM Apr 11th, 2011

durango04 RT **@TeacherReality**: If our leaders continue to ignore our hurting children while pointing the finger at teachers, we will never have "real reform". **#engchat** -9:29 PM Apr 11th, 2011

hukdunshur RT **@dianeravitch**: **#engchat** Not only "deskilling," but a purposeful effort to eliminate education profession and open it to amateurs at every level. -9:29 PM Apr 11th, 2011

durango04 RT **@irasocol**: As **@DianeRavitch** says, you are English teachers, use your words and today's media tools to build a revolution **#engchat** -9:29 PM Apr 11th, 2011

TeacherNextDoor RT **@mrmi2**: **#engchat** 4/18 at 7 PM EST w/ **@RdngTeach** - Building a classroom library on a limited budget. Pls RT. -9:29 PM Apr 11th, 2011

durango04 RT **@dianeravitch**: **#engchat** Until recently, teachers didn't know what was happening. Closed their doors, taught their kids. But a hammer is falling on schs. -9:28 PM Apr 11th, 2011

hukdunshur RT **@clix**: RT **@MoniThorn**: **@DianeRavitch** NCLB is like saying "if

we just had a better police force, there would be NO crime" Utopia, indeed **SMART PAUSING**
#engchat -9:28 PM Apr 11th, 2011

durango04 RT **@dianeravitch: #engchat** NCLB punishments are closing schools, firing teachers, now T-party govs are demonizing teachers, taking away benefits. -9:28 PM Apr 11th, 2011

durango04 RT **@dianeravitch: #engchat** You must involve parents. They are natural allies. They want the best for their kids and so do you. You can't do the fight alone -9:27 PM Apr 11th, 2011

mfpdx RT **@dianeravitch: #engchat** We have a huge problem in our society. Elites running public policy that does not affect their own children, just someone else's. -9:27 PM Apr 11th, 2011

durango04 RT **@dianeravitch: #engchat** So forget about intellectuals. Think about the importance of your work and how little U are valued because of ignorant politicians. -9:27 PM Apr 11th, 2011

durango04 RT **@SarahDarerLitt: #engchat** Most powerful heard at local screening of "Race to Nowhere" was HS student saying "We don't get anything out of testing - YOU do." **#engchat** -9:27 PM Apr 11th, 2011

durango04 RT **@dianeravitch: #engchat** Sorry to say but Joe Biden's brother Frank is in the charter business in Florida. -9:26 PM Apr 11th, 2011

durango04 RT **@dianeravitch: #engchat** Unions are not the problem but they are not the answer either. They have been so attacked that they are not effective in response -9:26 PM Apr 11th, 2011

JillIsReading RT **@bibliolisa: #engchat** Teachers are the most qualified to speak about what needs to happen in schools & their voices are rarely heard. -9:25 PM Apr 11th, 2011

durango04 RT **@bibliolisa: #engchat** Teachers are the most qualified to speak about what needs to happen in schools & their voices are rarely heard. -9:24 PM Apr 11th, 2011

durango04 RT **@dianeravitch: #engchat** Think of ways that teachers in your community can be heard in public forums, can talk openly about needs of schools, families, kids -9:24 PM Apr 11th, 2011

durango04 RT **@dianeravitch: #engchat** NCLB is the most destructive federal policy ever adopted by Congress. It has a utopian goal, schools closed if they don't

get 100% -9:24 PM Apr 11th, 2011

SMART PAUSING

durango04 RT **@cybraryman1: @DianeRavitch** How do we change politicians' minds on what is really needed in education? **#engchat** -9:23 PM Apr 11th, 2011

durango04 RT **@dianeravitch: #engchat** Politicians: bring them into classrooms. Invite them to be teacher for a day. Help them understand your work. -9:23 PM Apr 11th, 2011

durango04 RT **@dianeravitch: #engchat** And sorry to say, teachers will have to learn about the research. It doesn't support value-added assessment, merit pay, etc. -9:23 PM Apr 11th, 2011

durango04 RT **@dianeravitch: #engchat** It is hard not to be defensive when media attacks teachers daily. Smile and set the record straight, again and again. -9:22 PM Apr 11th, 2011

durango04 RT **@LYRichardson: @magpete55** Parents have lost their way; not providing moral ed needed by children; materialism is their new curriculum. **#engchat #edchat** -9:22 PM Apr 11th, 2011

durango04 RT **@dianeravitch: #engchat** When you speak of current reform, think of it as the "corporate reform movement," because it's business thinking. Bad business. -9:21 PM Apr 11th, 2011

durango04 RT **@gmfunk: @DianeRavitch** Tom Newkirk calls the corporate reform model the "deskilling of teaching" in Holding On to Good Ideas... **#engchat** -9:21 PM Apr 11th, 2011

durango04 RT **@dianeravitch: #engchat** Not only "deskilling," but a purposeful effort to eliminate education profession and open it to amateurs at every level. -9:21 PM Apr 11th, 2011

durango04 RT **@dianeravitch: #engchat** Everyone who cares about kids, public ed should be working together. Same goal. Stop bickering and join for improvement. -9:20 PM Apr 11th, 2011

durango04 RT **@dianeravitch: #engchat** Lesson 1: Improve schools, don't punish them. 2. Support teachers, don't fire them. 3. Find allies. 4. Speak up. 5. Be not afraid. -9:20 PM Apr 11th, 2011

durango04 RT **@dianeravitch: #engchat** Another lesson: do not set impossible goals that demoralize teachers and delegitimize schools (eg NCLB) -9:20 PM Apr 11th, 2011

SMART PAUSING

dspov RT **@dianeravitch**: **#engchat** public doesn't understand teaching at all. They see too many movies where a movie star works an overnight miracle. -9:20 PM Apr 11th, 2011

DrLorMulick **#engchat** I've been to Denmark & Norway to study early childhood Ed. They dignify their teachers. There's a remarkable difference in attitude. -9:20 PM Apr 11th, 2011

durango04 RT **@clix**: RT **@MoniThorn**: **@DianeRavitch** NCLB is like saying "if we just had a better police force, there would be NO crime" Utopia, indeed. **#engchat** -9:20 PM Apr 11th, 2011

unseenparadox RT **@dianeravitch**: **#engchat** Teaching is one of the hardest jobs in society. \$\$ rewards small, psychic rewards huge. Your students will remember you forever. -9:20 PM Apr 11th, 2011

durango04 RT **@dianeravitch**: **#engchat** Teaching is one of the hardest jobs in society. \$\$ rewards small, psychic rewards huge. Your students will remember you forever. -9:19 PM Apr 11th, 2011

mrami2 RT **@lizziebear**: Teaching is an act of bravery.. a calling.. a choice. We could have been anything! We chose to be teachers. **#engchat #edchat** -9:19 PM Apr 11th, 2011

AmyLaitinen RT **@dianeravitch**: **#engchat** You must involve parents. They are natural allies. They want the best for their kids and so do you. You can't do the fight alone -9:19 PM Apr 11th, 2011

Briedwell RT **@mrsebiology**: Content Area Literacy Guide: <http://bit.ly/ec7t9M> Every literacy strategy imaginable. **#edchat #engchat #ntchat #tlchat** -9:18 PM Apr 11th, 2011

biszeemom RT **@dianeravitch**: **#engchat** Teaching is one of the hardest jobs in society. \$\$ rewards small, psychic rewards huge. Your students will remember you forever. -9:18 PM Apr 11th, 2011

MrViscidi RT **@lizziebear**: Teaching is an act of bravery.. a calling.. a choice. We could have been anything! We chose to be teachers. **#engchat #edchat** -9:17 PM Apr 11th, 2011

thereadingzone RT **@RdngTeach**: Hey, that's me! I'm excited!! RT **@mrami2**: **#engchat** 4/18 at 7 PM EST w/ **@RdngTeach** - Building a classroom library on a limited budget. Pls RT. -9:17 PM Apr 11th, 2011

SMART PAUSING

suegwood RT **@dianeravitch: #engchat** Very important to preach to the choir. That's how social movements are built. Start with one, encourage many to join. Create might. -9:16 PM Apr 11th, 2011

Jdbruin91 RT **@dianeravitch: #engchat** Learn facts. USSR beat us on intl tests in 60s. They are gone. Intl tests do not predict future success. -9:16 PM Apr 11th, 2011

hlbickford RT **@dianeravitch: #engchat** What is working? Teachers collaborating. Trying to sustain culture of school in atmosphere where jobs, school at stake -9:14 PM Apr 11th, 2011

bookyarncafe RT **@mrami2: #engchat** 4/18 at 7 PM EST w/ **@RdngTeach** - Building a classroom library on a limited budget. Pls RT. -9:12 PM Apr 11th, 2011

sarahpuglisi RT **@dianeravitch: #engchat** English teachers can write. Write articles, blogs, letters to editors, explain what teaching is today, problems you face. -9:12 PM Apr 11th, 2011

sarahpuglisi RT **@dianeravitch: #engchat** Most hope is your idealism, belief in the importance of your work. The corporate bullies will fail, but will do a lotta damage. -9:12 PM Apr 11th, 2011

hlbickford RT **@dianeravitch: #engchat** Schools don't improve by competing with other schools, except in sports and debate teams. Schs improve by collaborative culture. -9:12 PM Apr 11th, 2011

sarahpuglisi RT **@dianeravitch: #engchat** my hope is that DC march will begin teachers' willingness to speak up to stop the bashing and hostility. -9:11 PM Apr 11th, 2011

hlbickford RT **@dianeravitch: #engchat** I'm not against testing. Testing should be used for diagnostics, not for rewards and punishments. -9:11 PM Apr 11th, 2011

WIProud RT **@dianeravitch: #engchat** No child ever learned to read because her school was closed. Punitive measures don't help children or teachers or schools. -9:11 PM Apr 11th, 2011

lau_casey RT **@moehlert: RT @DianeRavitch: #engchat** I'm not against testing. Testing should be used for diagnostics, not for rewards and punishments. -9:11 PM Apr 11th, 2011

sarahpuglisi RT **@dianeravitch: #engchat** I believe we face an existential crisis in public education today. Will it survive? Will testing become goal of education? -9:10 PM Apr 11th, 2011

SMART PAUSING

sarahpuglisi RT **@dianeravitch**: **#engchat** Teachers are demoralized in every district. They know that high-stakes testing is undermining education. So is competition. -9:10 PM Apr 11th, 2011

hlbickford RT **@dianeravitch**: **#engchat** Reality needed. Lowest scores found where there is greatest poverty. Policymakers pretend it doesn't matter. -9:10 PM Apr 11th, 2011

sarahpuglisi RT **@dianeravitch**: **#engchat** Schools don't improve by competing with other schools, except in sports and debate teams. Schs improve by collaborative culture. -9:10 PM Apr 11th, 2011

Jdbruin91 RT **@dianeravitch**: **#engchat** Lesson 1: Improve schools, don't punish them. 2. Support teachers, don't fire them. 3. Find allies. 4. Speak up. 5. Be not afraid. -9:10 PM Apr 11th, 2011

sarahpuglisi RT **@dianeravitch**: **#engchat** Learn facts. USSR beat us on intl tests in 60s. They are gone. Intl tests do not predict future success. -9:09 PM Apr 11th, 2011

sarahpuglisi RT **@dianeravitch**: **#engchat** Finland has two big advantages: 1) no standardized testing; 2) very low poverty. 3% of their kids vs. more than 20% of ours R poor -9:09 PM Apr 11th, 2011

Shullamuth RT **@dianeravitch**: **#engchat** Teachers must be public intellectuals. Must write, blog, write letters to editor, comment on blogs. Speak from experience. -9:09 PM Apr 11th, 2011

lizziebear My TR grp is doing exactly this! RT **@DianeRavitch**: **#engchat** Yes, share the good news. Show them what student... (cont) <http://deck.ly/~R81IH> -9:09 PM Apr 11th, 2011

sarahpuglisi RT **@dianeravitch**: **#engchat** And the ARTS! Every school should have a full arts program, but so many are cutting them to save money. Mean. Stupid. -9:09 PM Apr 11th, 2011

MagistraM RT **@DianeRavitch**: **#engchat** Lesson 4: Speak up. 5. Be not afraid. (2/2) -9:08 PM Apr 11th, 2011

lizziebear Teaching is an act of bravery.. a calling.. a choice. We could have been anything! We chose to be teachers. **#engchat** **#edchat** -9:07 PM Apr 11th, 2011

MagistraM RT **@DianeRavitch**: **#engchat** Lesson 1: Improve schools, don't punish them. 2. Support teachers, don't fire them. 3. Find allies. (1/2) -9:07 PM Apr 11th,

2011

SMART PAUSING

cybrarian77 RT **@bibliolisa**: **@DianeRavitch** Teachers do matter, but they should be the engineers for change, not deliverers of test results. **#engchat** -9:07 PM Apr 11th, 2011

sarhpuglisi RT **@dianeravitch**: **#engchat** Yes, share the good news. Show them what students do. Invite them to sit in classes. Celebrate success. Don't be defensive. -9:07 PM Apr 11th, 2011

sarhpuglisi RT **@dianeravitch**: **#engchat** It is hard not to be defensive when media attacks teachers daily. Smile and set the record straight, again and again. -9:07 PM Apr 11th, 2011

MagistraM RT **@DianeRavitch**: **#engchat** Another lesson: do not set impossible goals that demoralize teachers and delegitimate schools (eg NCLB) -9:06 PM Apr 11th, 2011

sarhpuglisi RT **@dianeravitch**: **#engchat** Blame game works for no one. If kids are hungry, sick or homeless, it matters. They need extra help and care. -9:06 PM Apr 11th, 2011

NicolLaChapelle RT **@DianeRavitch**: **#engchat** Blame game works for no one. If kids are hungry, sick or homeless, it matters. They need extra help and care. -9:05 PM Apr 11th, 2011

pammoran **@gmfunk** so right but we should all see ourselves as obligated to keep up w/ the poltical scene **#engchat** -9:04 PM Apr 11th, 2011

VIVAProject **@matthewktabor** **@dianeravitch** HUMOR! We all need more laughs along the way. Thanks **#edchat** **#engchat** -9:04 PM Apr 11th, 2011

gwingrimes RT **@bibliolisa**: **#engchat** Teachers are the most qualified to speak about what needs to happen in schools & their voices are rarely heard. -9:04 PM Apr 11th, 2011

LuckyJimJD RT **@dianeravitch**: **#engchat** Learn facts. USSR beat us on intl tests in 60s. They are gone. Intl tests do not predict future success. -9:03 PM Apr 11th, 2011

hlbickford RT **@dianeravitch**: **#engchat** It is hard not to be defensive when media attacks teachers daily. Smile and set the record straight, again and again. -9:01 PM Apr 11th, 2011

skajder RT **@mrami2**: **#engchat** 4/18 at 7 PM EST w/ **@RdngTeach** - Building a

classroom library on a limited budget. Pls RT. -9:01 PM Apr 11th, 2011

SMART PAUSING

skajder RT **@mrmi2**: for those who discovered **#engchat** tonight, we do this every Monday night at 7 PM EST. Here's more info: **<http://ow.ly/4y3XP>** -9:01 PM Apr 11th, 2011

CreacherTeacher RT **@dianeravitch**: **#engchat** It is hard not to be defensive when media attacks teachers daily. Smile and set the record straight, again and again. -9:00 PM Apr 11th, 2011

brokebroken RT **@dianeravitch**: **#engchat** Blame game works for no one. If kids are hungry, sick or homeless, it matters. They need extra help and care. -9:00 PM Apr 11th, 2011

TeacherReality RT **@gmfunk**: **@DianeRavitch** Tom Newkirk calls the corporate reform model the "deskilling of teaching" in Holding On to Good Ideas... **#engchat** -8:59 PM Apr 11th, 2011

TeacherReality RT **@dianeravitch**: **#engchat** Not only "deskilling," but a purposeful effort to eliminate education profession and open it to amateurs at every level. -8:59 PM Apr 11th, 2011

TeacherReality RT **@dianeravitch**: **#engchat** Blame game works for no one. If kids are hungry, sick or homeless, it matters. They need extra help and care. -8:59 PM Apr 11th, 2011

tedcurran RT **@dianeravitch**: **#engchat** Teachers must be public intellectuals. Must write, blog, write letters to editor, comment on blogs. Speak from experience. -8:59 PM Apr 11th, 2011

hlbickford RT **@dianeravitch**: **#engchat** Lesson 1: Improve schools, don't punish them. 2. Support teachers, don't fire them. 3. Find allies. 4. Speak up. 5. Be not afraid. -8:59 PM Apr 11th, 2011

TeacherNextDoor Not 4 me, but if anyone knows of some Eng. Teaching positions in DC area will you let me know? Know some GREAT teachers looking. **#engchat** -8:54 PM Apr 11th, 2011

jcampolieta RT **@cadsansing**: for sure RT **@LYRichardson**: Tchrs need 2 encourage risktaking in their classrooms. **#engchat** >Band/Orch tchrs do that evryday -8:54 PM Apr 11th, 2011

kellylight RT **@SarahDarerLitt**: Most powerful heard at local screening of "Race to Nowhere" was HS student saying "We don't get anything out of testing - YOU do."

#engchat -8:51 PM Apr 11th, 2011

SMART PAUSING

booksandqi RT **@dianeravitch**: **#engchat** Teachers must be public intellectuals. Must write, blog, write letters to editor, comment on blogs. Speak from experience.
-8:51 PM Apr 11th, 2011

Creativitee RT **@dianeravitch**: **#engchat** And the ARTS! Every school should have a full arts program, but so many are cutting them to save money. Mean. Stupid. -8:50 PM Apr 11th, 2011

Mr_A_at_Lake RT **@aboutNCLB**: **#engchat** NCLB inspired bubble-tests assess the lowest levels of Bloom's taxonomy. Synthesis of ideas, critical thinking, creativity ignored! -8:49 PM Apr 11th, 2011

ds pov RT **@dianeravitch**: **#engchat** Will profiteers dominate charter movement, paying selves \$400,000 a year to be CEO of a charter or two? -8:49 PM Apr 11th, 2011

ddeubel RT **@Larryferlazzo**: RT **@DianeRavitch**: **#engchat** u must involve parents. They are natural allies. They want best for their kids & so do u. You can't do fight alone -8:49 PM Apr 11th, 2011

Creativitee RT **@dianeravitch**: **#engchat** NCLB is the most destructive federal policy ever adopted by Congress. It has a utopian goal, schools closed if they don't get 100% -8:49 PM Apr 11th, 2011

lizziebear Teachers are losing their voice... speak up for the people we are responsible for! **#engchat #elemchat** -8:48 PM Apr 11th, 2011

chrispersheff RT **@dianeravitch**: **#engchat** Learn facts. USSR beat us on intl tests in 60s. They are gone. Intl tests do not predict future success. -8:48 PM Apr 11th, 2011

IrishRian RT **@bibliolisa**: **#engchat** Teachers are the most qualified to speak about what needs to happen in schools & their voices are rarely heard. -8:47 PM Apr 11th, 2011

Creativitee RT **@daveandcori**: We need to address poverty and poor home lives if we want to improve student achievement **#engchat #edchat #testinghelpsnoonebuttestcomp** -8:47 PM Apr 11th, 2011

gmfunk @DianeRavitch Legislature ignored constituents, reason for recall. Two members of leg and Luna. Gov envisions 12-15 online classes. **#engchat** -8:46 PM Apr 11th, 2011

SMART PAUSING

lizziebear RT **@dianeravitch**: **#engchat** Eng teachers can write. Use power of pen. That's all I have done for a year, and Bill Gates calls me his "biggest adversary"

-8:46 PM Apr 11th, 2011

Creativitee RT **@dianeravitch**: **#engchat** Teaching is one of the hardest jobs in society. \$\$ rewards small, psychic rewards huge. Your students will remember you forever. -8:46 PM Apr 11th, 2011

Creativitee RT **@aboutNCLB**: **#engchat** NCLB inspired bubble-tests assess the lowest levels of Bloom's taxonomy. Synthesis of ideas, critical thinking, creativity ignored! -8:46 PM Apr 11th, 2011

noahleininger RT **@aboutNCLB**: **#engchat** NCLB inspired bubble-tests assess the lowest levels of Bloom's taxonomy. Synthesis of ideas, critical thinking, creativity ignored! -8:45 PM Apr 11th, 2011

IHaveAPseudonym RT **@dianeravitch**: **#engchat** Teachers must be public intellectuals. Must write, blog, write letters to editor, comment on blogs. Speak from experience. -8:45 PM Apr 11th, 2011

SouthernMom RT **@bibliolisa**: **#engchat** Teachers are the most qualified to speak about what needs to happen in schools & their voices are rarely heard. -8:45 PM Apr 11th, 2011

LYRichardson **@diane_ravitch** RT. **@harvardbiz** You Have the Power to Choose Prosperity <http://s.hbr.org/h9JHOy> Schools,tchrs read & reboot **#engchat** **#coachat** -8:44 PM Apr 11th, 2011

micahdov RT **@feministteacher**: Yes! RT **@bibliolisa**: **@DianeRavitch** Teachers do matter, but they should be the engineers for change, not deliverers of test results. **#engchat** -8:44 PM Apr 11th, 2011

dspov RT **@dianeravitch**: **#engchat** Eng teachers can write. Use power of pen. That's all I have done for a year, and Bill Gates calls me his "biggest adversary" -8:44 PM Apr 11th, 2011

chadsansing for sure RT **@LYRichardson**: ...Teachers need to encourage risk-taking in their classrooms. **#engchat** -8:43 PM Apr 11th, 2011

gottsled RT **@bibliolisa**: **@DianeRavitch** Teachers do matter, but they should be the engineers for change, not deliverers of test results. **#engchat** -8:42 PM Apr 11th, 2011

DiandraMae RT **@SarahDarerLitt**: Most powerful heard at local screening of

"Race to Nowhere" was HS student saying "We don't get anything out of SMART PAUSING YOU do." **#engchat** -8:42 PM Apr 11th, 2011

mrami2 @rdngteach @mindi_r @kelleemoye - maybe we should start a google doc for collection of ideas, can easily put it on the **#engchat** page later -8:41 PM Apr 11th, 2011

gmfunk @pammoran I know keeping up on political scene hard but what's the alternative? **#engchat** -8:41 PM Apr 11th, 2011

sigrutsf RT **@dianeravitch: #engchat** Teachers must be public intellectuals. Must write, blog, write letters to editor, comment on blogs. Speak from experience. -8:41 PM Apr 11th, 2011

cb6luvs2read RT **@mrami2: #engchat** 4/18 at 7 PM EST w/ **@RdngTeach** - Building a classroom library on a limited budget. Pls RT. -8:40 PM Apr 11th, 2011

RdngTeach @mindi_r @kelleemoye @mrami2 Now y'all are making me think I need to make some notes for next week's **#engchat!** :) -8:39 PM Apr 11th, 2011

IHaveAPseudonym RT **@CarolJago: #engchat** I completely agree about teachers being public intellectuals. We need to explain the complexity, the dynamics, the artfulness. -8:38 PM Apr 11th, 2011

Larryferlazzo RT **@DianeRavitch: #engchat** u must involve parents.They are natural allies.They want best for their kids & so do u. You can't do fight alone -8:37 PM Apr 11th, 2011

jennmelb RT **@dianeravitch: #engchat** Teachers must be public intellectuals. Must write, blog, write letters to editor, comment on blogs. Speak from experience. -8:37 PM Apr 11th, 2011

michelerehder RT **@kinnick72:** Morale is so low in my building and district... our BEST are thinking of career changes... is it that way all across the country? **#engchat** -8:37 PM Apr 11th, 2011

TeacherNextDoor RT **@gmfunk:** Best thing about Monday evenings is **#engchat** where all the top tweeps tweet. -8:37 PM Apr 11th, 2011

katrinakennett Hamlet collaboration to co-author character blogs? HS gr12 classroom <http://bit.ly/fSzewS> **#engchat #shakespeare #hamlet #english #education** -8:35 PM Apr 11th, 2011

kristen36hweac RT **@englthchrleo:** Alfie Kohn said that all of the policy makers

should have the experience of teaching. Maybe he was right. **#engchat** SMART PAUSING
11th, 2011

lavertyjr RT **@dianeravitch**: **#engchat** Blame game works for no one. If kids are hungry, sick or homeless, it matters. They need extra help and care. -8:34 PM Apr 11th, 2011

RdngTeach RT **@gmfunk**: Best thing about Monday evenings is **#engchat** where all the top tweeps tweet. -8:34 PM Apr 11th, 2011

RKauff7777 RT **@dianeravitch**: **#engchat** Teaching is one of the hardest jobs in society. \$\$ rewards small, psychic rewards huge. Your students will remember you forever. -8:33 PM Apr 11th, 2011

brokebroken RT **@DianeRavitch**: **#engchat** Reality needed. Lowest scores found where there is greatest poverty. Policymakers pretend it doesn't matter. -8:33 PM Apr 11th, 2011

AndersonGL Extraordinary **#engchat** tonight with **@DianeRavitch**. Thanks **@mrami2 @gmfunk** -8:33 PM Apr 11th, 2011

gmfunk Best thing about Monday evenings is **#engchat** where all the top tweeps tweet. -8:32 PM Apr 11th, 2011

IFcentral RT **@LYRichardson**: Are you an instructional or literacy coach? Join the conversation Wed. 7 PM **#coachat #engchat #edchat** -8:32 PM Apr 11th, 2011

kelleemoye Sweet! RT **@mrami2**: **#engchat** 4/18 at 7 PM EST w/ **@RdngTeach** - Building a classroom library on a limited budget. Pls RT. -8:31 PM Apr 11th, 2011

gmfunk @RdngTeach @mrami2 Looking down the barrel of another pay cut means I need budget book ideas! **#engchat** -8:30 PM Apr 11th, 2011

mrsebiology New Post-To Achieve Understanding, Teach It: <http://bit.ly/fcXDwl> My top reading for understanding strategies **#edchat #engchat #ntchat** -8:29 PM Apr 11th, 2011

AndersonGL Whoa. This will be good. --> RT **@mrami2**: **#engchat** 4/18 at 7 PM EST w/ **@RdngTeach** - Building a classroom library on a limited budget. Pls RT. -8:29 PM Apr 11th, 2011

aedens1985 RT **@matthewktabor**: Irony. RT **@dianeravitch**: **#engchat** Everyone who cares about kids, public ed should be working together. Same goal.

Stop bickering -8:29 PM Apr 11th, 2011

SMART PAUSING

lucretiafraga RT **@DianeRavitch** **#engchat** NCLB punishments R closing schools, firing teachers, now T-party govs R demonizing teachers, tkng away benefits. -8:29 PM Apr 11th, 2011

RdngTeach So sorry I missed **#engchat** with **@DianeRavitch** . Was watching my two 7th gr guys be inducted into Nat Jr Honor Society! **#proudmama** :) -8:29 PM Apr 11th, 2011

gmfunk RT **@RdngTeach**: Hey, that's me! I'm excited!!RT **@mrami2**: **#engchat** 4/18 at 7 PM EST w/ **@RdngTeach** - Building a classroom library on a limited budget. Pls RT. -8:29 PM Apr 11th, 2011

CLDIntl RT **@dianeravitch**: **#engchat** Teaching is one of the hardest jobs in society. \$\$ rewards small, psychic rewards huge. Your students will... -8:29 PM Apr 11th, 2011

1healigan **#engchat** one LA teacher's take on what union could be doing for us...from Potential is a Muscle <http://bit.ly/fxrcOU> -8:28 PM Apr 11th, 2011

TeacherTaraZ RT **@dianeravitch**: **#engchat** Politicians: bring them into classrooms. Invite them to be teacher for a day. Help them understand your work. -8:28 PM Apr 11th, 2011

RdngTeach Hey, that's me! I'm excited!!RT **@mrami2**: **#engchat** 4/18 at 7 PM EST w/ **@RdngTeach** - Building a classroom library on a limited budget. Pls RT. -8:27 PM Apr 11th, 2011

TeacherTaraZ RT **@dianeravitch**: **#engchat** When you speak of current reform, think of it as the "corporate reform movement," because it's business thinking. Bad business. -8:27 PM Apr 11th, 2011

TeacherTaraZ RT **@daveandcori**: We need to address poverty and poor home lives if we want to improve student achievement **#engchat** **#edchat** **#testinghelpsnoonebuttestcomp** -8:27 PM Apr 11th, 2011

IssaSkinner RT **@daveandcori**: We need to address poverty and poor home lives if we want to improve student achievement **#engchat** **#edchat** **#testinghelpsnoonebuttestcomp** -8:26 PM Apr 11th, 2011

Soulclaphands RT **@SmBMSUBronco**: **#engchat** Is there any chance left that teachers can convince Arne Duncan that standardized testing is not the solution to

education reform? -8:26 PM Apr 11th, 2011

SMART PAUSING

SFERpennstate RT **@dianeravitch**: **#engchat** Lesson 1: Improve schools, don't punish them. 2. Support teachers, don't fire them. 3. Find allies. 4. Speak up. 5. Be not afraid. -8:26 PM Apr 11th, 2011

TeacherTaraZ RT **@dianeravitch**: **#engchat** Another lesson: do not set impossible goals that demoralize teachers and delegitimize schools (eg NCLB) -8:26 PM Apr 11th, 2011

TeacherTaraZ RT **@dianeravitch**: **#engchat** Blame game works for no one. If kids are hungry, sick or homeless, it matters. They need extra help and care. -8:26 PM Apr 11th, 2011

jboyded RT **@dianeravitch**: **#engchat** Teachers must be public intellectuals. Must write, blog, write letters to editor, comment on blogs. Speak from experience. -8:25 PM Apr 11th, 2011

TeacherTaraZ RT **@aboutNCLB**: **#engchat** NCLB inspired bubble-tests assess the lowest levels of Bloom's taxonomy. Synthesis of ideas, critical thinking, creativity ignored! -8:25 PM Apr 11th, 2011

SFERnyu RT **@dianeravitch**: **#engchat** Lesson 1: Improve schools, don't punish them. 2. Support teachers, don't fire them. 3. Find allies. 4. Speak up. 5. Be not afraid. -8:25 PM Apr 11th, 2011

stopthefreezeNJ RT **@dianeravitch**: **#engchat** Teaching is one of the hardest jobs in society. \$\$ rewards small, psychic rewards huge. Your students will remember you forever. -8:24 PM Apr 11th, 2011

TheTeacherGeek RT **@profrush**: Please RT: Survey of beginning English teachers -- my new(ish) research project! <http://bit.ly/giZeTb> **#engchat** **#edchat** **#ntchat** -8:24 PM Apr 11th, 2011

NoJudgingWords RT **@aboutNCLB**: **#engchat** NCLB inspired bubble-tests assess the lowest levels of Bloom's taxonomy. Synthesis of ideas, critical thinking, creativity ignored! -8:23 PM Apr 11th, 2011

MPhippsEvans **@DianeRavitch** **#engchat** how about we look at best practices not just nationwide but worldwide, and replicate parts that work. -8:22 PM Apr 11th, 2011

MPhippsEvans **@DianeRavitch** **#engchat** I agree. Both my parents are retired public school teachers. It's an unending thankless job. **#unionshelp** -8:21 PM Apr 11th,

2011

SMART PAUSING

laurenstraub RT **@dianeravitch: #engchat** How to reinvent schools? Finland reinvented them by more respect for teachers, recognizing child developmt needs
-8:21 PM Apr 11th, 2011

messerlyk RT **@dianeravitch: #engchat** Teachers must be public intellectuals. Must write, blog, write letters to editor, comment on blogs. Speak from experience.
-8:21 PM Apr 11th, 2011

Luke1946 @DianeRavitch #engchat I've had over 100 of my students fom the 70s & 80s connect with me on FB! They do remember. -8:21 PM Apr 11th, 2011

MegLudlow RT **@dianeravitch: #engchat** Lesson 1: Improve schools, don't punish them. 2. Support teachers, don't fire them. 3. Find allies. 4. Speak up. 5. Be not afraid. -8:20 PM Apr 11th, 2011

lucretiafraga RT **@DianeRavitch #engchat** If only everyone's children had the class sizes & curriculum & resources that Gates' kids enjoy in their skool. -8:20 PM Apr 11th, 2011

NoJudgingWords RT **@bibliolisa: #engchat** Teachers are the most qualified to speak about what needs to happen in schools & their voices are rarely heard. -8:20 PM Apr 11th, 2011

ssteven2 RT **@dianeravitch: #engchat** Schools don't improve by competing with other schools, except in sports and debate teams. Schs improve by collaborative culture. -8:19 PM Apr 11th, 2011

fliegs RT **@dianeravitch: #engchat** Lesson 1: Improve schools, don't punish them. 2. Support teachers, don't fire them. 3. Find allies. 4. Speak up. 5. Be not afraid. -8:19 PM Apr 11th, 2011

advoc8tr RT **@dianeravitch: #engchat** Lesson 1: Improve schools, don't punish them. 2. Support teachers, don't fire them. 3. Find allies. 4. Speak up. 5. Be not afraid. -8:18 PM Apr 11th, 2011

dakotasmbtx RT **@LYRichardson: #engchat** Are you an instructional or literacy coach? Join the conversation Wed. 7 PM **#coachat #engchat #edchat** -8:18 PM Apr 11th, 2011

dakotasmbtx RT **@LYRichardson: #Coachat** Instructional coaches are knowledge managers; Join the conversation 7pm Wed **#edchat #engchat #edreform** -8:18 PM Apr 11th, 2011

SMART PAUSING

clix RT **@feministteacher**: **@clix** What I mean is beyond the daily work, instead I mean, how we can take care of teachers as public intellectuals? **#engchat** -8:17 PM Apr 11th, 2011

mr_saltz RT **@dianeravitch**: **#engchat** Lesson 1: Improve schools, don't punish them. 2. Support teachers, don't fire them. 3. Find allies. 4. Speak up. 5. Be not afraid. -8:17 PM Apr 11th, 2011

lucretiafraga RT **@DianeRavitch** **#engchat** We have a huge problem n R society. Elites run'in public polcy that doesnt affect their children, just sum1 else's. -8:17 PM Apr 11th, 2011

NoJudgingWords Agree! RT **@englchrleo**: Alfie Kohn said that all of the policy makers should have the experience of teaching. Maybe he was right. **#engchat** -8:17 PM Apr 11th, 2011

teripinney RT **@matthewktabor**: Irony. RT **@dianeravitch**: **#engchat** Everyone who cares about kids, public ed should be working together. Same goal. Stop bickering -8:16 PM Apr 11th, 2011

NoJudgingWords RT **@dianeravitch**: **#engchat** Government must act forcefully on programs from birth-5 (fed budget deal just cut them) and parent education (ditto). -8:16 PM Apr 11th, 2011

educator4WI RT **@dianeravitch**: **#engchat** NCLB is the most destructive federal policy ever adopted by Congress. It has a utopian goal, schools closed if they don't get 100% -8:15 PM Apr 11th, 2011

AriVoice RT **@dianeravitch**: **#engchat** Thanks to all. This has been fun. Going to dip my fingers in a warm tub of water! Persist. You have more social value than critics. -8:15 PM Apr 11th, 2011

ginafred RT **@moehlert**: RT **@DianeRavitch**: **#engchat** I'm not against testing. Testing should be used for diagnostics, not for rewards and punishments. -8:15 PM Apr 11th, 2011

Jane_WI RT **@dianeravitch**: **#engchat** Teachers must be public intellectuals. Must write, blog, write letters to editor, comment on blogs. Speak from experience. -8:15 PM Apr 11th, 2011

gmfunk **@clix** I did post it on EC and on my blog. Hubby out of town so I have to do all the work around here! Need to write **#NBPTS** recert **#engchat** -8:14 PM Apr 11th, 2011

SMART PAUSING

tonnet RT **@matthewktabor**: Irony. RT **@dianeravitch**: **#engchat** Everyone who cares about kids, public ed should be working together. Same goal. Stop bickering -8:14 PM Apr 11th, 2011

MPhippEvans RT **@dianeravitch**: **#engchat** Rhetoric of Duncan, Rhee, et al encourages T-party govs who cut education budgets, abolish seniority, open charters. -8:14 PM Apr 11th, 2011

Peedi Pabs RT **@dianeravitch**: **#engchat** Learn facts. USSR beat us on intl tests in 60s. They are gone. Intl tests do not predict future success. -8:14 PM Apr 11th, 2011

complexified RT **@bibliolisa**: **#engchat** Teachers are the most qualified to speak about what needs to happen in schools & their voices are rarely heard. -8:14 PM Apr 11th, 2011

educator4WI RT **@dianeravitch**: **#engchat** Teachers must be public intellectuals. Must write, blog, write letters to editor, comment on blogs. Speak from experience. -8:14 PM Apr 11th, 2011

BethScottBierko RT **@dianeravitch**: **#engchat** And the ARTS! Every school should have a full arts program, but so many are cutting them to save money. Mean. Stupid. -8:13 PM Apr 11th, 2011

NoJudgingWords RT **@dianeravitch**: **#engchat** public doesn't understand teaching at all. They see too many movies where a movie star works an overnight miracle. -8:13 PM Apr 11th, 2011

matthewktabor Irony. RT **@dianeravitch**: **#engchat** Everyone who cares about kids, public ed should be working together. Same goal. Stop bickering -8:13 PM Apr 11th, 2011

clix @gmfunk on ECN? yah!!! I'm sooo behind on writing :P otoh I *did* get the Darn Book finished & I'm caught up w laundry & dishes! **#engchat** -8:12 PM Apr 11th, 2011

mrmi2 Thank you to all who joined tonight's **#engchat**! How awesome was it have **@DianeRavitch** host! Thanks for all the support and RTs. -8:12 PM Apr 11th, 2011

complexified pRT **@DianeRavitch** **#engchat** You must involve parents. They are natural allies. They want the best for their kids and so do you. -8:12 PM Apr 11th, 2011

schoolzem RT **@goodIDEAfolks**: **#engchat** is going on now. On Mondays nights at 7 PM EST, K-16 English teachers have in-depth discussions on Twitter. -8:12 PM Apr 11th, 2011

SMART PAUSING

school_closures RT **@dianeravitch** **#engchat** NCLB is the most destructive federal policy ever adopted by Congress. It has a utopian goal, schools closed... -8:11 PM Apr 11th, 2011

Soulclaphands **#engchat** Kohn also discusses education and economy **http://bit.ly/18I5yv** -8:11 PM Apr 11th, 2011

LYRichardson **@chadsansing** **@mrami2** Teachers need to encourage risk-taking in their classrooms. **#engchat** -8:11 PM Apr 11th, 2011

gmfunk RT **@mrami2**: "Five Questions" interview w/ **@DianeRavitch** **http://j.mp/fKdQf7** **#nwp** **#engchat** **#edchat** -8:11 PM Apr 11th, 2011

LoriTheLaw RT **@mrsebiology**: Content Area Literacy Guide: **http://bit.ly/ec7t9M** Every literacy strategy imaginable. **#edchat** **#engchat** **#ntchat** **#tlchat** -8:11 PM Apr 11th, 2011

marv_leo RT **@dianeravitch**: **#engchat** Government must act forcefully on programs from birth-5 (fed budget deal just cut them) and parent education (ditto). -8:11 PM Apr 11th, 2011

sjep RT **@dianeravitch**: **#engchat** Lesson 1: Improve schools, don't punish them. 2. Support teachers, don't fire them. 3. Find allies. 4. Speak up. 5. Be not afraid. -8:11 PM Apr 11th, 2011

buxtehude11 RT **@dianeravitch**: **#engchat** Teaching is one of the hardest jobs in society. \$\$ rewards small, psychic rewards huge. Your students will remember you forever. -8:11 PM Apr 11th, 2011

bonniejpreston RT **@dianeravitch**: **#engchat** Thanks to all. This has been fun. Going to dip my fingers in a warm tub of water! Persist. You have more social value than critics. -8:10 PM Apr 11th, 2011

gmfunk **@clix** LOL Did you read my blog about Albert Pujols? I posted it yesterday **#engchat** He could teach reformers some lessons. -8:10 PM Apr 11th, 2011

DanWitte Confiscated Middle School Note **#5**. Oh I weep for the English Language. **#midleved** **#engchat** **#languagearts** **#education** **http://twitpic.com/4jsqh1** -8:10 PM Apr 11th, 2011

mrami2 "Five Questions" interview w/ **@DianeRavitch** **http://j.mp/fKdQf7** **#nwp** **#engchat** **#edchat** -8:10 PM Apr 11th, 2011

SMART PAUSING

FLVSRaven RT **@dianeravitch: #engchat** Government must act forcefully on programs from birth-5 (fed budget deal just cut them) and parent education (ditto).

-8:10 PM Apr 11th, 2011

freespeakpoet "**@DianeRavitch: #engchat** Blame game works for no one. If kids are hungry, sick or homeless, it matters. They need extra help and care."

-8:10 PM Apr 11th, 2011

clix ok, time to head all... ttfn! lookin forward to next week! ^.^ **#engchat**

-8:09 PM Apr 11th, 2011

FLVSRaven RT **@dianeravitch: #engchat** And the ARTS! Every school should have a full arts program, but so many are cutting them to save money. Mean. Stupid.

-8:09 PM Apr 11th, 2011

illitique RT **@dianeravitch: #engchat** Government must act forcefully on programs from birth-5 (fed budget deal just cut them) and parent education (ditto).

-8:09 PM Apr 11th, 2011

FLVSRaven RT **@dianeravitch: #engchat** Teachers must be public intellectuals. Must write, blog, write letters to editor, comment on blogs. Speak from experience.

-8:09 PM Apr 11th, 2011

chadsansing #blog4nwp RT **@mrami2: #engchat** Teachers need communities that foster growth and encourage risk-taking, communities like **#NWP** come to mind.

#engchat -8:09 PM Apr 11th, 2011

AmyRass RT **@mrami2: #engchat** 4/18 at 7 PM EST w/ **@RdngTeach** - Building a classroom library on a limited budget. Pls RT.

-8:09 PM Apr 11th, 2011

gmfunk @d_martin05 My students love Shakespeare and Beowulf and Chaucer. We don't just read. We interact w/ texts: assigned and chosen **#engchat**

-8:09 PM Apr 11th, 2011

nam5m RT **@dianeravitch: #engchat** It is hard not to be defensive when media attacks teachers daily. Smile and set the record straight, again and again.

-8:09 PM Apr 11th, 2011

AriVoice RT **@dianeravitch: #engchat** Teaching is one of the hardest jobs in society. \$\$ rewards small, psychic rewards huge. Your students will remember you forever.

-8:09 PM Apr 11th, 2011

LYRichardson #Coachat Instructional coaches are knowledge managers; Join the

conversation 7pm Wed **#edchat #engchat #edreform** -8:08 PM Apr 11th, 2011 **SMART PAUSING**

clix RT **@mrami2**: **#engchat** 4/18 at 7 PM EST w/ **@RdngTeach** - Building a classroom library on a limited budget. Pls RT. WOOT! YAY BOOKS!!! **#engchat** -8:08 PM Apr 11th, 2011

nam5m RT **@dianeravitch**: **#engchat** Lesson 1: Improve schools, don't punish them. 2. Support teachers, don't fire them. 3. Find allies. 4. Speak up. 5. Be not afraid. -8:08 PM Apr 11th, 2011

Soulclaphands **#engchat** Global economy vs. Local economy There is tension btwn crumbling communities and corporate entities. Which shd education serve? -8:08 PM Apr 11th, 2011

motherhoodmag RT **@mrami2**: for those who discovered **#engchat** tonight, we do this every Monday night at 7 PM EST. Here's more info: <http://ow.ly/4y3XP> -8:08 PM Apr 11th, 2011

heatherwiges RT **@dianeravitch**: **#engchat** How can they expect to improve education by demoralizing teachers, cutting pay for experience and masters degrees, raising class SZ -8:07 PM Apr 11th, 2011

clix **@gmfunk** well see people can read my post for the topic, and then go read yours for the CONTENT. ;) **#engchat** -8:07 PM Apr 11th, 2011

marvinloren RT **@dianeravitch**: **#engchat** Teaching is one of the hardest jobs in society. \$\$ rewards small, psychic rewards huge. Your students will remember you forever. -8:07 PM Apr 11th, 2011

jesseconant RT **@dianeravitch**: **#engchat** Teaching is one of the hardest jobs in society. \$\$ rewards small, psychic rewards huge. Your students will remember you forever. -8:07 PM Apr 11th, 2011

jjg226 RT **@dianeravitch**: **#engchat** Unions are not the problem but they are not the answer either. They have been so attacked that they are not effective in response -8:07 PM Apr 11th, 2011

PhonascusSum **@mrami2** Good job with getting some action around the **#engchat** hashtag -8:07 PM Apr 11th, 2011

LYRichardson **#coachat** join the conversation about coaching/mentoring teachers Wed 7pm **#engchat** -8:07 PM Apr 11th, 2011

FLVSRaven RT **@dianeravitch**: **#engchat** Blame game works for no one. If kids

are hungry, sick or homeless, it matters. They need extra help and care.SMART PAUSING
11th, 2011

d_martin05 Which should be the focus of a English class, to read Shakespeare or to just read? **#edreform #edchat #abed #engchat** -8:07 PM Apr 11th, 2011

gmfunk @clix Hey, you stole my idea! LOL and JK **#engchat** -8:07 PM Apr 11th, 2011

chadsansing RT **@mrami2: #engchat** 4/18 at 7 PM EST w/ **@RdngTeach** - Building a classroom library on a limited budget. Pls RT. -8:06 PM Apr 11th, 2011

Gabewarner RT **@dianeravitch: #engchat** Lesson 1: Improve schools, don't punish them. 2. Support teachers, don't fire them. 3. Find allies. 4. Speak up. 5. Be not afraid. -8:06 PM Apr 11th, 2011

seslibrary RT **@dianeravitch: #engchat** Teachers must be public intellectuals. Must write, blog, write letters to editor, comment on blogs. Speak from experience. -8:06 PM Apr 11th, 2011

FLVSRaven RT **@dianeravitch: #engchat** Teaching is one of the hardest jobs in society. \$\$ rewards small, psychic rewards huge. Your students will remember you forever. -8:06 PM Apr 11th, 2011

mrami2 #engchat 4/18 at 7 PM EST w/ **@RdngTeach** - Building a classroom library on a limited budget. Pls RT. -8:06 PM Apr 11th, 2011

kelleemoye RT **@mrami2: Thank you @DianeRavitch for hosting #engchat, let's change things for the better!** -8:06 PM Apr 11th, 2011

clix I'm looking forward to sifting through this archive for some blogpost material. Yay! **#engchat** -8:05 PM Apr 11th, 2011

MikeRussellMcK RT **@dianeravitch: #engchat** Teachers must be public intellectuals. Must write, blog, write letters to editor, comment on blogs. Speak from experience. -8:05 PM Apr 11th, 2011

LYRichardson Are you an instructional or literacy coach? Join the conversation Wed. 7 PM **#coachat #engchat #edchat** -8:05 PM Apr 11th, 2011

gmfunk @mrami2 @DianeRavitch You never know until you as! **#engchat** Glad to play a small role. So cool! -8:05 PM Apr 11th, 2011

liberchick "@cybraryman1: @DianeRavitch change politicians' minds on really

needed in education? **#engchat**" Have their kids go to Public school -8:05 **SMART PAUSING**
2011

mrswp93 RT **@DianeRavitch** **#engchat** teachers will have to learn about the research. It doesn't support value-added asse... (cont) <http://deck.ly/~h60BM>
-8:04 PM Apr 11th, 2011

gmfunk RT **@MsRowse**: Thanks to all for **#engchat--I** feel so less alone when I make the time to attend these chats. -8:04 PM Apr 11th, 2011

mrmi2 **@gmfunk** Thank you for putting **#engchat** out there to **@DianeRavitch** in the first place! -8:04 PM Apr 11th, 2011

Rmeaders RT **@DianeRavitch**: **#engchat** Another lesson: do not set impossible goals that demoralize teachers and delegitimate schools (eg NCLB) -8:04 PM Apr 11th, 2011

trishlet **@gravesle** **@DianeRavitch** I was in class, alas. hashtag stream looks thoughtful, useful. thank you. **#engchat** -8:04 PM Apr 11th, 2011

bibliolisa **@DianeRavitch** Actually, tomorrow I will be administering our yearly high-stakes test! Irony, isn't it? Thanks for the **#engchat** -8:04 PM Apr 11th, 2011

gmfunk **@mrmi2** **@DianeRavitch** Thanks for an excellent **#engchat** Wish insomnia always proved so productive! -8:04 PM Apr 11th, 2011

MsRowse Thanks to all for **#engchat--I** feel so less alone when I make the time to attend these chats. -8:03 PM Apr 11th, 2011

wbhumanities so sorry I missed **#engchat** - but it is my daughter's birthday. I will definitely check out the archives! -8:03 PM Apr 11th, 2011

LYRichardson Moving from factory model classroom to global classroom; Teachers are in uncharted territory **#engchat** **#coachat** -8:03 PM Apr 11th, 2011

freespeakpoet "**@DianeRavitch**: **#engchat** Every1 who cares about kids, public ed should be working 2gether. Same goal. Stop bickering & join 4 improvement."
-8:03 PM Apr 11th, 2011

mrmi2 Thank you **@DianeRavitch** for hosting **#engchat**, let's change things for the better! -8:03 PM Apr 11th, 2011

teacherbytes **@DianeRavitch** Students who come to school ready to learn have parents who help their children and support teachers. **#engchat** -8:03 PM Apr 11th, 2011

SMART PAUSING

hiyellanegress RT **@dianeravitch**: **#engchat** Teaching is one of the hardest jobs in society. \$\$ rewards small, psychic rewards huge. Your students will remember you forever. -8:03 PM Apr 11th, 2011

clix Awesome engchat tonight! Thanks everyone! **#engchat** -8:03 PM Apr 11th, 2011

TAGphilly for something positive attend TAG's Education for Liberation Curriculum Fair **<http://ow.ly/4y3Xv>** **#engchat** -8:03 PM Apr 11th, 2011

clix @mrami2 what's next week? **#engchat** -8:02 PM Apr 11th, 2011

akesha RT **@dianeravitch**: **#engchat** Teaching is one of the hardest jobs in society. \$\$ rewards small, psychic rewards huge. Your students will remember you forever. -8:02 PM Apr 11th, 2011

dianeravitch **#engchat** Thanks and good night. Go have dinner and prepare to inspire your students tomorrow. -8:02 PM Apr 11th, 2011

TeacherNextDoor Thanks for a great **#engchat** all! Esp. **@DianeRavitch** off to process ... maybe a blog to come;) -8:02 PM Apr 11th, 2011

karlaolson RT **@feministteacher**: Words to live by for us educators RT **@DianeRavitch**: **#engchat** Persist. You have more social value than critics. -8:02 PM Apr 11th, 2011

clix Thank you **@mrami2** and **@gmfunk** for organizing & thanks **@dianeravitch** for hosting! **#engchat** -8:02 PM Apr 11th, 2011

nothosepeople RT **@SarahDarerLitt**: Most powerful heard at local screening of "Race to Nowhere" was HS student saying "We don't get anything out of testing - YOU do." **#engchat** -8:02 PM Apr 11th, 2011

gavintachibana RT **@dianeravitch**: **#engchat** Blame game works for no one. If kids are hungry, sick or homeless, it matters. They need extra help and care. -8:02 PM Apr 11th, 2011

mrami2 for those who discovered **#engchat** tonight, we do this every Monday night at 7 PM EST. Here's more info: **<http://ow.ly/4y3XP>** -8:02 PM Apr 11th, 2011

nicala expertise v. public opinion=doing what's right v doing what's popular. Navigating is a tricky art. **#engchat** -8:02 PM Apr 11th, 2011

AmyRass RT **@dianeravitch**: **#engchat** Teaching is one of the hardest jobs in

society. \$\$ rewards small, psychic rewards huge. Your students will remember forever. **SMART PAUSING**
-8:01 PM Apr 11th, 2011

padgets #engchat thanks for letting me lurk and learn :) tweet you all next week
#sschat -8:01 PM Apr 11th, 2011

SarahDarerLitt RT **@gmfunk: @DianeRavitch** "I touch the future. I teach."
Christa McAuliffe Remember her words and honor the sentiment w/out apology
#engchat -8:01 PM Apr 11th, 2011

illitique RT **@dianeravitch: #engchat** Everyone who cares about kids, public ed should be working together. Same goal. Stop bickering and join for improvement.
-8:01 PM Apr 11th, 2011

feministteacher Words to live by for us educators RT **@DianeRavitch: #engchat**
Persist. You have more social value than critics. -8:01 PM Apr 11th, 2011

LYRichardson Teacher 2.0 must build a participatory community that fosters social capital: belonging, friendship camaraderie **#engchat** -8:01 PM Apr 11th, 2011

Soulclaphands RT **@aboutNCLB: #engchat** NCLB inspired bubble-tests assess the lowest levels of Bloom's taxonomy. Synthesis of ideas, critical thinking, creativity ignored! -8:01 PM Apr 11th, 2011

SchoolMarm80 RT **@dianeravitch: #engchat** Teaching is one of the hardest jobs in society. \$\$ rewards small, psychic rewards huge. Your students will remember you forever. -8:01 PM Apr 11th, 2011

gmfunk RT **@mrami2: @dianeravitch** Thank you so much hosting **#engchat!**
Thank you for speaking up on the behalf of students and teachers everywhere! -8:01 PM Apr 11th, 2011

EdFocus RT **@SarahDarerLitt: #engchat** Most powerful heard at local screening of "Race to Nowhere" was HS student saying "We don't get anything out of testing - YOU do."
#engchat -8:01 PM Apr 11th, 2011

clix @dianeravitch PS: you rocked on The Daily Show! **#engchat** -8:01 PM Apr 11th, 2011

magpete55 #engchat @feministteacher yes there are so many of us! How have our Unions been so effectively silenced? -8:01 PM Apr 11th, 2011

cascadingwaters RT **@aboutNCLB: #engchat** NCLB inspired bubble-tests assess the lowest levels of Bloom's taxonomy. Synthesis of ideas, critical thinking, creativity

ignored! -8:01 PM Apr 11th, 2011

SMART PAUSING

nelizadrew RT **@englchrleo**: Alfie Kohn said that all of the policy makers should have the experience of teaching. Maybe he was right. **#engchat** -8:01 PM Apr 11th, 2011

illitique RT **@dianeravitch**: **#engchat** Lesson 1: Improve schools, don't punish them. 2. Support teachers, don't fire them. 3. Find allies. 4. Speak up. 5. Be not afraid. -8:01 PM Apr 11th, 2011

classroomtools **@DianeRavitch** Rush to read Chris Hedges' CommonDreams col today Why the US is Destroying the Education System <http://bit.ly/gALka1> **#engchat** -8:00 PM Apr 11th, 2011

TeachMoore **@mrami2** Thanks to **@DianeRavitch** for a great **#engchat** -8:00 PM Apr 11th, 2011

dianeravitch **#engchat** Thanks to all. This has been fun. Going to dip my fingers in a warm tub of water! Persist. You have more social value than critics. -8:00 PM Apr 11th, 2011

yrbk_db8 RT **@dianeravitch**: **#engchat** Everyone who cares about kids, public ed should be working together. Same goal. Stop bickering and join for improvement. -8:00 PM Apr 11th, 2011

clix RT **@gmfunk**: **@DianeRavitch** "I touch the future. I teach." Christa McAuliffe Remember her words and honor the sentiment w/out apology **#engchat** -8:00 PM Apr 11th, 2011

tcbird1 RT **@dianeravitch**: **#engchat** Teaching is one of the hardest jobs in society. \$\$ rewards small, psychic rewards huge. Your students will remember you forever. -8:00 PM Apr 11th, 2011

chris_reuter RT **@psoule72**: **@DianeRavitch** **#engchat** How 'bout administrators, school boards, community in classroom? They should be seeing/knowing better than they do! -8:00 PM Apr 11th, 2011

Soulclaphands **@DianeRavitch** Disappointing to read the Biden charter school connection **#engchat** -8:00 PM Apr 11th, 2011

PhonascusSum **@shighley** I like that analogy Shingly **#engchat** -8:00 PM Apr 11th, 2011

motherhoodmag RT **@complexified**: RT **@DianeRavitch** **#engchat** How to reinvent schools? Finland reinvented them by more respect for teachers, recognizing

child developmt needs -8:00 PM Apr 11th, 2011

SMART PAUSING

mhaleblian RT **@bibliolisa**: **#engchat** Teachers are the most qualified to speak about what needs to happen in schools & their voices are rarely heard. -8:00 PM Apr 11th, 2011

DenaeHeather RT **@aboutNCLB**: **#engchat** NCLB inspired bubble-tests assess the lowest levels of Bloom's taxonomy. Synthesis of ideas, critical thinking, creativity ignored! -8:00 PM Apr 11th, 2011

ianchia RT **@clix**: RT **@MoniThorn**: **@DianeRavitch** NCLB is like saying "if we just had a better police force, there would be NO crime" Utopia, indeed. **#engchat** -8:00 PM Apr 11th, 2011

motherhoodmag RT **@dianeravitch**: **#engchat** Another lesson: do not set impossible goals that demoralize teachers and delegitimate schools (eg NCLB) -8:00 PM Apr 11th, 2011

mrami2 **@dianeravitch** Thank you so much hosting **#engchat**! Thank you for speaking up on the behalf of students and teachers everywhere! -8:00 PM Apr 11th, 2011

douglaslucas RT **@dianeravitch**: **#engchat** Teaching is one of the hardest jobs in society. \$\$ rewards small, psychic rewards huge. Your students will remember you forever. -8:00 PM Apr 11th, 2011

RogueTeaching RT **@aboutNCLB**: **#engchat** NCLB inspired bubble-tests assess the lowest levels of Bloom's taxonomy. Synthesis of ideas, critical thinking, creativity ignored! -8:00 PM Apr 11th, 2011

BeSkwared RT **@dianeravitch**: **#engchat**: Dewey: what the best and wisest parent wants for his child is what we should want for all the children of the community -8:00 PM Apr 11th, 2011

englthcrleo **@aboutNCLB** Supposedly, critical thinking is tested-I'm not sure it's really critical thkng. it's an area where my stdnts score low **#engchat** -8:00 PM Apr 11th, 2011

gmfunk **@DianeRavitch** "I touch the future. I teach." Christa McAuliffe We should remember her words and honor the sentiment w/out apology **#engchat** -8:00 PM Apr 11th, 2011

padgets **#engchat** 100 kids a year 1700+ kids since I started then their kids and there kids kids a piece of me goes with them so I am imortal -8:00 PM Apr 11th, 2011

SMART PAUSING

acmcdonaldgp A powerful legacy!!! RT **@DianeRavitch: #engchat** Teaching is one of the hardest jobs in society...Your students will remember you forever. -8:00 PM
Apr 11th, 2011

march4teachers RT **@aboutNCLB: #engchat** NCLB inspired bubble-tests assess the lowest levels of Bloom's taxonomy. Synthesis of ideas, critical thinking, creativity ignored! -8:00 PM Apr 11th, 2011

placido RT **@AndersonGL: #engchat** Raise your hand if you can commit to communicating some good news about your class to parents tomorrow, or at least this week?
#engchat -7:59 PM Apr 11th, 2011

corriekelly RT **@dianeravitch: #engchat** Teaching is one of the hardest jobs in society. \$\$ rewards small, psychic rewards huge. Your students will remember you forever. -7:59 PM Apr 11th, 2011

sjwarren1 RT **@dianeravitch: #engchat** Not only "deskilling," but a purposeful effort to eliminate education profession and open it to amateurs at every level. -7:59 PM
Apr 11th, 2011

clix RT **@LYRichardson: @Rmeaders @DianeRavitch** Reinvent schools is like Reconstruction after the Civil War; a long, slow process. **#engchat** -7:59 PM Apr 11th, 2011

scanloe RT **@dianeravitch: #engchat** Blame game works for no one. If kids are hungry, sick or homeless, it matters. They need extra help and care. -7:59 PM Apr 11th, 2011

march4teachers RT **@dianeravitch: #engchat** It is hard not to be defensive when media attacks teachers daily. Smile and set the record straight, again and again. -7:59 PM Apr 11th, 2011

shighley RT **@MoniThorn: #engchat @DianeRavitch** NCLB is like saying "if we just had a better police force, there would be NO crime" Utopia, indeed. -7:59 PM Apr 11th, 2011

mhaleblian RT **@dianeravitch: #engchat** And the ARTS! Every school should have a full arts program, but so many are cutting them to save money. Mean. Stupid. -7:59 PM Apr 11th, 2011

clix @dianeravitch well... some of 'em will ;) **#engchat** -7:59 PM Apr 11th, 2011

TeacherReality RT **@dianeravitch: #engchat** Everyone who cares about kids, public ed should be working together. Same goal. Stop bickering and join for

improvement. -7:59 PM Apr 11th, 2011

SMART PAUSING

k1tkat7 Does **#scichat** have times to chat/topics/panels like **#edchat** or **#engchat** does? Where do science teachers talk policy? **#science #education** -7:59 PM Apr 11th, 2011

dianeravitch RT **@aboutNCLB**: **#engchat** NCLB inspired bubble-tests assess the lowest levels of Bloom's taxonomy. Synthesis of ideas, critical thinking, creativity ignored! -7:59 PM Apr 11th, 2011

WinyanStaz RT **@dianeravitch**: **#engchat** Until recently, teachers didn't know what was happening. Closed their doors, taught their kids. But a hammer is falling on schs. -7:59 PM Apr 11th, 2011

pathfinder00 RT **@clix**: RT **@MoniThorn**: **@DianeRavitch** NCLB is like saying "if we just had a better police force, there would be NO crime" Utopia, indeed. **#engchat** -7:59 PM Apr 11th, 2011

TeachMoore RT **@LYRichardson**: **@Rmeaders @DianeRavitch** Reinvent schools is like Reconstruction after the Civil War; a long, slow process. **#engchat** -7:59 PM Apr 11th, 2011

aboutNCLB RT **@clix**: RT **@MoniThorn**: **@DianeRavitch** NCLB is like saying "if we just had a better police force, there would be NO crime" Utopia, indeed. **#engchat** -7:58 PM Apr 11th, 2011

AriVoice RT **@clix**: RT **@MoniThorn**: **@DianeRavitch** NCLB is like saying "if we just had a better police force, there would be NO crime" Utopia, indeed. **#engchat** -7:58 PM Apr 11th, 2011

dianeravitch #engchat Teaching is one of the hardest jobs in society. \$\$ rewards small, psychic rewards huge. Your students will remember you forever. -7:58 PM Apr 11th, 2011

TeacherReality RT **@dianeravitch**: **#engchat** Lesson 1: Improve schools, don't punish them. 2. Support teachers, don't fire them. 3. Find allies. 4. Speak up. 5. Be not afraid. -7:58 PM Apr 11th, 2011

Soulclaphands #engchat Read Kohn's critique of current "reform" re Rewards, Homework & Traditional Teaching <http://ow.ly/4qGri> -7:58 PM Apr 11th, 2011

aboutNCLB #engchat NCLB inspired bubble-tests assess the lowest levels of Bloom's taxonomy. Synthesis of ideas, critical thinking, creativity ignored! -7:58 PM Apr

11th, 2011

SMART PAUSING

PhonascusSum @DianeRavitch #engchat About the same goal. I think part of the problem is a plurality of goals in education. We are not all together -7:58 PM Apr 11th, 2011

march4teachers RT **@dianeravitch: #engchat** NCLB is the most destructive federal policy ever adopted by Congress. It has a utopian goal, schools closed if they don't get 100% -7:58 PM Apr 11th, 2011

bonniejpreston #engchat @DianeRavitch The public ed issue affects everyone whether they realize it or not. Everyone needs to get informed & join the fight -7:58 PM Apr 11th, 2011

LYRichardson Globalization has made schools' old mission obsolete
<http://tinyurl.com/4os42xe> #engchat #edreform -7:58 PM Apr 11th, 2011

Rmeaders RT **@dianeravitch: #engchat** It is hard not to be defensive when media attacks teachers daily. Smile and set the record straight, again and again. -7:58 PM Apr 11th, 2011

padgets #engchat there is a book called don't sweat the small stuff ummmm....
-7:58 PM Apr 11th, 2011

TeachMoore @helpourschools Only one charter school in my state, and it is highly selective of students; so I'd need more examples of **#engchat** -7:58 PM Apr 11th, 2011

feministteacher @DianeRavitch Is there a way for independent/private and public school teachers to join in solidarity? **#engchat** -7:58 PM Apr 11th, 2011

clix RT **@dianeravitch**: 1: Improve schools, don't punish. 2. Support tchrs, don't fire. 3. Find allies. 4. Speak up. 5. Be not afraid. **#engchat** -7:58 PM Apr 11th, 2011

dianeravitch RT **@clix**: RT **@MoniThorn: @DianeRavitch** NCLB is like saying "if we just had a better police force, there would be NO crime" Utopia, indeed.
#engchat -7:58 PM Apr 11th, 2011

MsSchmieding RT **@dianeravitch: #engchat** Teachers must be public intellectuals. Must write, blog, write letters to editor, comment on blogs. Speak from experience. -7:57 PM Apr 11th, 2011

1healigan RT **@dianeravitch: #engchat** public doesn't understand teaching at all. They see too many movies where a movie star works an overnight miracle. -7:57 PM Apr

11th, 2011

SMART PAUSING

Sunbeam2U62 RT **@dianeravitch**: **#engchat** Lesson 1: Improve schools, don't punish them. 2. Support teachers, don't fire them. 3. Find allies. 4. Speak up. 5. Be not afraid. -7:57 PM Apr 11th, 2011

AndersonGL **@Soulclaphands** **@gmfunk** **@LYRichardson** We have responsibilities that go far beyond standardized test prep. **#engchat** -7:57 PM Apr 11th, 2011

dianeravitch **#engchat** Blame game works for no one. If kids are hungry, sick or homeless, it matters. They need extra help and care. -7:57 PM Apr 11th, 2011

march4teachers RT **@TeachMoore**: RT **@thereadingzone**: .. our best allies in the years to come. Former test-takers who don't want the same for their own kids. **#engchat** -7:57 PM Apr 11th, 2011

clix RT **@bibliolisa**: Teachers are the most qualified to speak about what needs to happen in schools & their voices are rarely heard. **#engchat** -7:57 PM Apr 11th, 2011

lauragraceffa RT **@dianeravitch**: **#engchat** Teachers must be public intellectuals. Must write, blog, write letters to editor, comment on blogs. Speak from experience. -7:57 PM Apr 11th, 2011

mrmi2 **@dianeravitch**: **#engchat #1**: Improve schools, don't punish them. 2. Support teachers, don't fire them. 3. Find allies. 4. Speak up. 5. Be... -7:57 PM Apr 11th, 2011

Rmeaders RT **@dianeravitch**: **#engchat** When you speak of current reform, think of it as the "corporate reform movement," because it's business thinking. Bad business. -7:57 PM Apr 11th, 2011

brianjohnweaver RT **@dianeravitch**: **#engchat** Politicians: bring them into classrooms. Invite them to be teacher for a day. Help them understand your work. -7:57 PM Apr 11th, 2011

teacherjake RT **@dianeravitch**: **#engchat** Lesson 1: Improve schools, don't punish them. 2. Support teachers, don't fire them. 3. Find allies. 4. Speak up. 5. Be not afraid. -7:57 PM Apr 11th, 2011

mhaleblian RT **@dianeravitch**: **#engchat** Teachers are demoralized in every district. They know that high-stakes testing is undermining education. So is competition. -7:57 PM Apr 11th, 2011

SMART PAUSING

shighley RT **@dianeravitch**: **@mrami2 #engchat** Believe in your mission. Believe in value of your work. Know that you make a difference every day in life of children.

-7:57 PM Apr 11th, 2011

tcbird1 RT **@dianeravitch**: **#engchat** Lesson 1: Improve schools, don't punish them. 2. Support teachers, don't fire them. 3. Find allies. 4. Speak up. 5. Be not afraid.

-7:57 PM Apr 11th, 2011

eranevenkesef RT **@dianeravitch**: **#engchat** Politicians: bring them into classrooms. Invite them to be teacher for a day. Help them understand your work.

-7:57 PM Apr 11th, 2011

complexified RT **@DianeRavitch #engchat** How to reinvent schools? Finland reinvented them by more respect for teachers, recognizing child developmt needs

-7:57 PM Apr 11th, 2011

clix RT **@MoniThorn**: **@DianeRavitch** NCLB is like saying "if we just had a better police force, there would be NO crime" Utopia, indeed. **#engchat**

-7:56 PM Apr 11th, 2011

dianeravitch #engchat Another lesson: do not set impossible goals that demoralize teachers and delegitimize schools (eg NCLB)

-7:56 PM Apr 11th, 2011

shighley RT **@dianeravitch**: **#engchat** Everyone who cares about kids, public ed should be working together. Same goal. Stop bickering and join for improvement.

-7:56 PM Apr 11th, 2011

padgets #engchat #sschat of course ever teacher should tweet! :) -7:56 PM Apr 11th, 2011

Laurecchia RT **@LYRichardson**: **@magpete55** Parents have lost their way; not providing moral ed needed by children; materialism is their new curriculum.

#engchat #edchat -7:56 PM Apr 11th, 2011

shighley RT **@dianeravitch**: **#engchat** It is hard not to be defensive when media attacks teachers daily. Smile and set the record straight, again and again.

-7:56 PM Apr 11th, 2011

douglaslucas RT **@dianeravitch**: **#engchat** Think of ways that teachers in your community can be heard in public forums, can talk openly about needs of schools, families, kids

-7:56 PM Apr 11th, 2011

magpete55 #engchat still kids who come to school unready to learn have teachers who blame parents parents who blame teacher. We must look beyond that

-7:56 PM Apr

11th, 2011

SMART PAUSING

1healigan RT **@dianeravitch**: **#engchat** Personal letters to Duncan, Obama, and your electeds very important, more so than email. Many in Cong tell me everyone loves NCLB -7:56 PM Apr 11th, 2011

goodIDEAfolks RT **@dianeravitch**: **#engchat** Everyone who cares about kids, public ed should be working together. Same goal. Stop bickering and join for improvement. -7:56 PM Apr 11th, 2011

douglaslucas RT **@bibliolisa**: **#engchat** Teachers are the most qualified to speak about what needs to happen in schools & their voices are rarely heard. -7:56 PM Apr 11th, 2011

AndersonGL **@Soulclaphands** **@LYRichardson** **@gmfunk** Can't agree. Students learn more deeply when they're more deeply involved in the activities. **#engchat** -7:56 PM Apr 11th, 2011

gmfunk RT **@dianeravitch**: **#engchat** Everyone who cares about kids, public ed should be working together. Same goal. Stop bickering and join for improvement. -7:56 PM Apr 11th, 2011

karlaolson RT **@dianeravitch**: **#engchat** Everyone who cares about kids, public ed should be working together. Same goal. Stop bickering and join for improvement. -7:56 PM Apr 11th, 2011

dianeravitch **#engchat** Lesson 1: Improve schools, don't punish them. 2. Support teachers, don't fire them. 3. Find allies. 4. Speak up. 5. Be not afraid. -7:56 PM Apr 11th, 2011

LYRichardson **@Rmeaders** **@DianeRavitch** Reinvent schools is like Reconstruction after the Civil War; a long, slow process. **#engchat** -7:56 PM Apr 11th, 2011

betajames RT **@bibliolisa**: **#engchat** Teachers are the most qualified to speak about what needs to happen in schools & their voices are rarely heard. -7:55 PM Apr 11th, 2011

MikeyEnergy RT **@dianeravitch**: **#engchat** Everyone who cares about kids, public ed should be working together. Same goal. Stop bickering and join for improvement. -7:55 PM Apr 11th, 2011

TeachMoore RT **@MoniThorn**: **#engchat** **@DianeRavitch** NCLB is like saying "if we just had a better police force, there would be NO crime" Utopia, indeed. -7:55 PM Apr

11th, 2011

SMART PAUSING

gmfunk @Soulclaphands @AndersonGL @LYRichardson No. We can reject playing to the tests in many instances. Own our classrooms **#engchat** -7:55 PM Apr 11th, 2011

sundene Been lurking on **#engchat** - great teacher discussion, thank you for sharing your thoughts! **@DianeRavitch** -7:55 PM Apr 11th, 2011

bharrisonvp RT **@dianeravitch: #engchat** Finland has two big advantages: 1) no standardized testing; 2) very low poverty. 3% of their kids vs. more than 20% of ours R poor -7:55 PM Apr 11th, 2011

Mr_A_at_Lake RT **@dianeravitch: #engchat** NCLB is the most destructive federal policy ever adopted by Congress. It has a utopian goal, schools closed if they don't get 100% -7:55 PM Apr 11th, 2011

clix @AndersonGL what is? ;) **#engchat** -7:55 PM Apr 11th, 2011

padgets @TeacherNextDoor #engchat thnks for the kind words - it was so humbling -7:55 PM Apr 11th, 2011

bahl RT **@moehlert: RT @DianeRavitch: #engchat** I'm not against testing. Testing should be used for diagnostics, not for rewards and punishments. -7:55 PM Apr 11th, 2011

dianeravitch #engchat Everyone who cares about kids, public ed should be working together. Same goal. Stop bickering and join for improvement. -7:55 PM Apr 11th, 2011

powell4thgrade RT **@cybraryman1: We all have to work as a team (students, teachers, parents & community) if we are going to see the changes we want in educationa #engchat** -7:55 PM Apr 11th, 2011

TeacherNextDoor @padgets Congratulations! You go! Encouragement is a powerful tool 4 our students AND for us! **#engchat** -7:55 PM Apr 11th, 2011

cybraryman1 We all have to work as a team (students, teachers, parents & community) if we are going to see the changes we want in educationa **#engchat** -7:55 PM Apr 11th, 2011

motherhoodmag RT **@gravesle: Any of my teacher friends on twitter right now - please join us over on #engchat w/ @DianeRavitch** -7:55 PM Apr 11th, 2011

SMART PAUSING

clix RT **@dianeravitch**: Believe in yr mission. Believe in value of yr work. Know you make a difference every day in life of children. **#engchat** -7:55 PM Apr 11th, 2011

dwaalen RT **@dianeravitch**: **#engchat**: Dewey: what the best and wisest parent wants for his child is what we should want for all the children of the community -7:55 PM Apr 11th, 2011

AndersonGL **@clix** **@RAndersonFHS** **@gmfunk** **@msstewart** THAT'S what we're talking about. **#engchat** -7:55 PM Apr 11th, 2011

gmfunk **@DianeRavitch** Tchrs should write reviews of movies that depict us poorly and of those that show us as saviors in a day. Call media **#engchat**. -7:54 PM Apr 11th, 2011

dianeravitch RT **@psoule72**: **@DianeRavitch** **#engchat** How 'bout administrators, school boards, community in classroom? They should be seeing/knowing better than they do! -7:54 PM Apr 11th, 2011

padgets **#engchat** when even one parent says thanks for being my kids teacher - hope- worth it -7:54 PM Apr 11th, 2011

MoniThorn **#engchat** **@DianeRavitch** NCLB is like saying "if we just had a better police force, there would be NO crime" Utopia, indeed. -7:54 PM Apr 11th, 2011

Rmeaders RT **@dianeravitch**: **#engchat** How can they expect to improve education by demoralizing teachers, cutting pay for experience and masters degrees, raising class SZ -7:54 PM Apr 11th, 2011

OntTeacher RT **@dianeravitch**: **#engchat** When you speak of current reform, think of it as the "corporate reform movement," because it's business thinking. Bad business. -7:54 PM Apr 11th, 2011

mrmi2 **@dianeravitch**: **#engchat** Believe in your mission. Believe in value of your work. Know that you make a difference every day in life of... -7:54 PM Apr 11th, 2011

Soulclaphands **#engchat** Sadly, the "sage on a stage" method is what the standardized testing climate demands **@AndersonGL** **@gmfunk** **@LYRichardson** -7:54 PM Apr 11th, 2011

dianeravitch **#engchat** Not only "deskilling," but a purposeful effort to eliminate education profession and open it to amateurs at every level. -7:54 PM Apr 11th, 2011

helpourschools **#engchat** **@dianeravitch** amazing how you disregard all charter

successes. difference is not all chalked up to skimming...u know that. -7:54 PM Apr 11th, 2011 SMART PAUSING

AmyRass RT **@daveandcori**: We need to address poverty and poor home lives if we want to improve student achievement **#engchat #edchat #testinghelpsnoonebuttestcomp** -7:54 PM Apr 11th, 2011

casrudie RT **@dianeravitch**: **#engchat** It is hard not to be defensive when media attacks teachers daily. Smile and set the record straight, again and again. -7:54 PM Apr 11th, 2011

PhonascusSum **@LYRichardson** Well Said LY **#engchat** -7:54 PM Apr 11th, 2011

psoule72 **@DianeRavitch** **#engchat** How 'bout administrators, school boards, community in classroom? They should be seeing/knowing better than they do! -7:54 PM Apr 11th, 2011

dwaalen RT **@pammoran**: At International Summit on Teaching Prof hosted by USDOE, other countries said loud and clear.. respect your tching professionals **#engchat** -7:54 PM Apr 11th, 2011

casrudie RT **@dianeravitch**: **#engchat** Great successful businesses treat their employees like gold. They treasure them, make sure working conditions are excellent. -7:54 PM Apr 11th, 2011

clix RT **@bonniejpreston**: I believe the attack on public ed/tchrs is just 1 part of the attack in the middle class-the worst-hurts kids. **#engchat** -7:54 PM Apr 11th, 2011

LYRichardson **@DianeRavitch** Biz people see schools with its built in budget in the form of a per pupil allot and salivate. **#engchat** -7:54 PM Apr 11th, 2011

dianeravitch RT **@gmfunk**: **@DianeRavitch** Tom Newkirk calls the corporate reform model the "deskilling of teaching" in Holding On to Good Ideas... **#engchat** -7:54 PM Apr 11th, 2011

Rmeaders RT **@DianeRavitch**: **#engchat** How to reinvent schools? Finland reinvented them by more respect for teachers, recognizing child developmt needs -7:54 PM Apr 11th, 2011

TeachMoore **@DianeRavitch** Really good biz people see the fallacy in this so-called business model for edreform **#engchat** -7:53 PM Apr 11th, 2011

dianeravitch **@mrami2** **#engchat** Believe in your mission. Believe in value of your

work. Know that you make a difference every day in life of children. -7:53 SMART PAUSING

padgets #engchat this past thursday I was honored as a Teacher of Impact - I changed a students life - that alone give me hope -7:53 PM Apr 11th, 2011

Rmeaders RT **@dianeravitch: #engchat** We have a huge problem in our society. Elites running public policy that does not affect their own children, just someone else's. -7:53 PM Apr 11th, 2011

casrudie RT **@daveandcori:** We need to address poverty and poor home lives if we want to improve student achievement **#engchat #edchat #testinghelpsnoonebuttestcomp** -7:53 PM Apr 11th, 2011

placido RT **@daveandcori:** We need to address poverty and poor home lives if we want to improve student achievement **#engchat #edchat #testinghelpsnoonebuttestcomp** -7:53 PM Apr 11th, 2011

gmfunk @DianeRavitch Tom Newkirk calls the corporate reform model the "deskilling of teaching" in Holding On to Good Ideas... **#engchat** -7:53 PM Apr 11th, 2011

goodIDEAfolks RT **@dianeravitch: #engchat** Politicians: bring them into classrooms. Invite them to be teacher for a day. Help them understand your work. -7:53 PM Apr 11th, 2011

oParasiteSingle RT **@daveandcori:** We need to address poverty and poor home lives if we want to improve student achievement **#engchat #edchat #testinghelpsnoonebuttestcomp** -7:53 PM Apr 11th, 2011

bonniejpreston @DianeRavitch #engchat I believe the attack on public ed/teachers is just one part of the attack in the middle class-the worst-hurts kids. -7:53 PM Apr 11th, 2011

clix RT **@AndersonGL:** Raise your hand if you can commit to communicating some good news about your class to parents this week? **#engchat** -7:53 PM Apr 11th, 2011

sundene RT **@dianeravitch: #engchat** Great successful businesses treat their employees like gold. They treasure them, make sure working conditions are excellent. -7:52 PM Apr 11th, 2011

Rmeaders RT **@dianeravitch: #engchat** If only everyone's children had the class sizes and curriculum and resources that Bill Gates' kids enjoy in their school. -7:52 PM Apr 11th, 2011

mrmi2 #engchat: What words of wisdom do you have for teacher to sustain

hope, surmount challenges and do it all over again? -7:52 PM Apr 11th, 2011

SMART PAUSING

dianeravitch RT **@daveandcori**: We need to address poverty and poor home lives if we want to improve student achievement **#engchat #edchat #testinghelpsnoonebuttestcomp** -7:52 PM Apr 11th, 2011

LYRichardson @mr_saltz @TeachMoore Unions are interested in protecting a civilization that gave them life. **#engchat** -7:52 PM Apr 11th, 2011

dianeravitch #engchat Great successful businesses treat their employees like gold. They treasure them, make sure working conditions are excellent. -7:52 PM Apr 11th, 2011

Brainspirations RT **@dianeravitch: #engchat** English teachers can write. Write articles, blogs, letters to editors, explain what teaching is today, problems you face. -7:52 PM Apr 11th, 2011

RAndersonFHS RT **@AndersonGL**: Raise your hand if you can commit to communicating some good news about your class to parents tomorrow, or at least this week? **#engchat** -7:52 PM Apr 11th, 2011

hiyellanegress RT **@dianeravitch: #engchat** Learn facts. USSR beat us on intl tests in 60s. They are gone. Intl tests do not predict future success. -7:52 PM Apr 11th, 2011

firstresponses RT **@dianeravitch: #engchat** We have a huge problem in our society. Elites running public policy that does not affect their own children, just someone else's. -7:52 PM Apr 11th, 2011

sjwarren1 RT **@dianeravitch: #engchat** And sorry to say, teachers will have to learn about the research. It doesn't support value-added assessment, merit pay, etc. -7:52 PM Apr 11th, 2011

Rmeaders RT **@dianeravitch: #engchat** No apples-to-apples with charters and reg publics because so many former skim, exclude, counsel out, push out low performing kids -7:52 PM Apr 11th, 2011

cazwizzle RT **@LYRichardson: @magpete55** Parents have lost their way; not providing moral ed needed by children; materialism is their new curriculum. **#engchat #edchat** -7:52 PM Apr 11th, 2011

daveandcori We need to address poverty and poor home lives if we want to improve student achievement **#engchat #edchat**

#testinghelpsnoonebuttestcomp -7:52 PM Apr 11th, 2011

SMART PAUSING

oParasiteSingle RT **@feministteacher: @clix** What I mean is beyond the daily work; Instead I mean, how we can take care of teachers as public intellectuals?
#engchat -7:52 PM Apr 11th, 2011

OntTeacher RT **@dianeravitch: #engchat** So forget about intellectuals. Think about the importance of your work and how little U are valued because of ignorant politicians. -7:52 PM Apr 11th, 2011

dianeravitch #engchat When you speak of current reform, think of it as the "corporate reform movement," because it's business thinking. Bad business. -7:51 PM Apr 11th, 2011

sjwarren1 RT **@dianeravitch: #engchat** Politicians: bring them into classrooms. Invite them to be teacher for a day. Help them understand your work. -7:51 PM Apr 11th, 2011

gmfunk @AndersonGL Hand in the air. In a rural state like Idaho, tchrs see parents all the time. **#engchat** -7:51 PM Apr 11th, 2011

AriVoice RT **@dianeravitch: #engchat** So forget about intellectuals. Think about the importance of your work and how little U are valued because of ignorant politicians. -7:51 PM Apr 11th, 2011

clix The fall of a hero always makes for a good story. It lets the audience feel superior. :(Teachers are the new fallen heroes. **#engchat** -7:51 PM Apr 11th, 2011

Rmeaders RT **@dianeravitch: #engchat** Reality needed. Lowest scores found where there is greatest poverty. Policymakers pretend it doesn't matter. -7:51 PM Apr 11th, 2011

budtheteacher RT **@dianeravitch: #engchat** And sorry to say, teachers will have to learn about the research. It doesn't support value-added assessment, merit pay, etc. -7:51 PM Apr 11th, 2011

mhaleblian RT **@dianeravitch: #engchat** How can they expect to improve education by demoralizing teachers, cutting pay for experience and masters degrees, raising class SZ -7:51 PM Apr 11th, 2011

feministteacher @DianeRavitch How can independent/private schools with unions join in on the unified front with public school teachers? **#engchat** -7:51 PM Apr 11th, 2011

SMART PAUSING

padgets #engchat I think it is an awesome time to be a teacher think ~~of all the~~ tools you have now that I did not have 17 yrs ago -7:51 PM Apr 11th, 2011

TeacherNextDoor If we are confident in our classrooms we have nothing to fear about inviting public in except that they may not be ready to hear it **#engchat** -7:51 PM Apr 11th, 2011

LaneLipton RT **@dianeravitch: #engchat** It is hard not to be defensive when media attacks teachers daily. Smile and set the record straight, again and again. -7:51 PM Apr 11th, 2011

cajacobson RT **@dianeravitch: #engchat** Sorry to say but Joe Biden's brother Frank is in the charter business in Florida. -7:50 PM Apr 11th, 2011

budtheteacher RT **@dianeravitch: #engchat** It is hard not to be defensive when media attacks teachers daily. Smile and set the record straight, again and again. -7:50 PM Apr 11th, 2011

LaneLipton RT **@LYRichardson: @magpete55** Parents have lost their way; not providing moral ed needed by children; materialism is their new curriculum. **#engchat #edchat** -7:50 PM Apr 11th, 2011

oParasiteSingle RT **@TeacherNextDoor: @DianeRavitch** recent closings of many libraries certainly not helping either! **#engchat #savelibraries** -7:50 PM Apr 11th, 2011

JaredParker RT **@dianeravitch: #engchat** Sorry to say but Joe Biden's brother Frank is in the charter business in Florida. -7:50 PM Apr 11th, 2011

sjwarren1 RT **@dianeravitch: #engchat** NCLB punishments are closing schools, firing teachers, now T-party govs are demonizing teachers, taking away benefits. -7:50 PM Apr 11th, 2011

budtheteacher RT **@dianeravitch: #engchat** Teachers must be public intellectuals. Must write, blog, write letters to editor, comment on blogs. Speak from experience. -7:50 PM Apr 11th, 2011

karlaolson RT **@dianeravitch: #engchat** It is hard not to be defensive when media attacks teachers daily. Smile and set the record straight, again and again. -7:50 PM Apr 11th, 2011

mhaleblian RT **@dianeravitch: #engchat** We have a huge problem in our society. Elites running public policy that does not affect their own children, just someone

else's. -7:50 PM Apr 11th, 2011

SMART PAUSING

padgets #engchat our dept wrote our own test for the state they accepted do not know unless you try -7:50 PM Apr 11th, 2011

Brainspirations RT **@gmfunk: @DianeRavitch** Tchrs typically nonconfrontational. We need to be confrontational in face of RTTT and NCLB **#engchat** Power to the Pen! -7:50 PM Apr 11th, 2011

mr_saltz @TAGphilly Already following. Went to some rallys...didn't expect all the singing!! **#engchat** -7:50 PM Apr 11th, 2011

Rmeaders RT **@TeacherReality**: Real reform requires our nation's leaders to address underlying problems that impact students' education. Much is poverty based. **#engchat** -7:50 PM Apr 11th, 2011

AndersonGL Raise your hand if you can commit to communicating some good news about your class to parents tomorrow, or at least this week? **#engchat** -7:50 PM Apr 11th, 2011

dianeravitch RT **@LYRichardson: @magpete55** Parents have lost their way; not providing moral ed needed by children; materialism is their new curriculum. **#engchat #edchat** -7:50 PM Apr 11th, 2011

Grtseeker @DianeRavitch #engchat I really wish the reformers were open to coming in to do the job. Just look what happened to Cathie Black! Not easy! -7:50 PM Apr 11th, 2011

bonniejpreston RT **@dianeravitch: #engchat** And sorry to say, teachers will have to learn about the research. It doesn't support value-added assessment, merit pay, etc. -7:50 PM Apr 11th, 2011

kelly8sully RT **@englchrleo**: Alfie Kohn said that all of the policy makers should have the experience of teaching. Maybe he was right. **#engchat** -7:50 PM Apr 11th, 2011

JohnJoerg RT **@dianeravitch: #engchat** Sorry to say but Joe Biden's brother Frank is in the charter business in Florida. -7:50 PM Apr 11th, 2011

TeacherReality RT **@dianeravitch: #engchat** Think of ways that teachers in your community can be heard in public forums, can talk openly about needs of schools, families, kids -7:50 PM Apr 11th, 2011

OntTeacher RT **@dianeravitch: #engchat** public doesn't understand teaching at

all. They see too many movies where a movie star works an overnight miracle. **SMART PAUSING**

PM Apr 11th, 2011

dianeravitch #engchat It is hard not to be defensive when media attacks teachers daily. Smile and set the record straight, again and again. -7:50 PM Apr 11th, 2011

LYRichardson @magpete55 Parents have lost their way; not providing moral ed needed by children; materialism is their new curriculum. **#engchat #edchat** -7:49 PM Apr 11th, 2011

clix RT **@dianeravitch**: Politicians: bring them into classrooms. Invite them to be teacher for a day. Help them understand your work. **#engchat** -7:49 PM Apr 11th, 2011

laughingliberal RT **@dianeravitch**: **#engchat** Until recently, teachers didn't know what was happening. Closed their doors, taught their kids. But a hammer is falling on schs. -7:49 PM Apr 11th, 2011

sjwarren1 RT **@dianeravitch**: **#engchat** public doesn't understand teaching at all. They see too many movies where a movie star works an overnight miracle. -7:49 PM Apr 11th, 2011

Rmeaders RT **@dianeravitch**: **#engchat** And the ARTS! Every school should have a full arts program, but so many are cutting them to save money. Mean. Stupid. -7:49 PM Apr 11th, 2011

tweetybug66 Hear-hear!! Agreed!! "**@pammoran**: I wonder how much money public ed pays for companies to count erasure marks on high stakes tests? **#engchat**" -7:49 PM Apr 11th, 2011

bonniejpreston RT **@dianeravitch**: **#engchat** Politicians: bring them into classrooms. Invite them to be teacher for a day. Help them understand your work. -7:49 PM Apr 11th, 2011

cascadingwaters RT **@goodIDEAfolks**: **#engchat** is going on now. On Mondays nights at 7 PM EST, K-16 English teachers have in-depth discussions on Twitter. -7:49 PM Apr 11th, 2011

TeachMoore @magpete55 Great point on need to educ parents about how excellent teaching really looks **#engchat** -7:49 PM Apr 11th, 2011

Dawnboho RT **@dianeravitch**: **#engchat** And the ARTS! Every school should have a full arts program, but so many are cutting them to save money. Mean. Stupid. -7:49 PM Apr 11th, 2011

SMART PAUSING

padgets #engchat by showing how you do your job you take the secrecy out of it and invite healthy discourse -7:49 PM Apr 11th, 2011

gmfunk RT **@dianeravitch: #engchat** And sorry to say, teachers will have to learn about the research. It doesn't support value-added assessment, merit pay, etc. -7:49 PM Apr 11th, 2011

bonniejpreston RT **@dianeravitch: #engchat** Yes, share the good news. Show them what students do. Invite them to sit in classes. Celebrate success. Don't be defensive. -7:49 PM Apr 11th, 2011

Rmeaders RT **@TeacherReality: #engchat** If our leaders continue to ignore our hurting children while pointing the finger at teachers, we will never have "real reform". **#engchat** -7:49 PM Apr 11th, 2011

bonniejpreston RT **@dianeravitch: #engchat** NCLB is the most destructive federal policy ever adopted by Congress. It has a utopian goal, schools closed if they don't get 100% -7:49 PM Apr 11th, 2011

bonniejpreston RT **@dianeravitch: #engchat** Think of ways that teachers in your community can be heard in public forums, can talk openly about needs of schools, families, kids -7:48 PM Apr 11th, 2011

readywriting RT **@dianeravitch: #engchat** Teachers must be public intellectuals. Must write, blog, write letters to editor, comment on blogs. Speak from experience. -7:48 PM Apr 11th, 2011

clix RT **@DianeRavitch: #engchat** Yes, share the good news. Show them what students do. Invite them to sit in classes. Celebrate success. ^.^ **#engchat** -7:48 PM Apr 11th, 2011

teacherjake RT **@AndersonGL: #engchat** Share good news about our classes with parents, not just the problems. The good outweighs the bad, right? **#engchat** -7:48 PM Apr 11th, 2011

Brainspirations RT **@dianeravitch: #engchat** Teachers are demoralized in every district. They know that high-stakes testing is undermining education. So is competition. -7:48 PM Apr 11th, 2011

Pelican71 RT **@bibliolisa: #engchat** Teachers are the most qualified to speak about what needs to happen in schools & their voices are rarely heard. -7:48 PM Apr 11th, 2011

cascadingwaters reading **#engchat** with **@DianeRavitch** right now **#education**

#edchat -7:48 PM Apr 11th, 2011

SMART PAUSING

Rmeaders RT **@dianeravitch**: **#engchat** You must involve parents. They are natural allies. They want the best for their kids and so do you. You can't do the fight alone -7:48 PM Apr 11th, 2011

Dawnboho RT **@dianeravitch**: **#engchat** So forget about intellectuals. Think about the importance of your work and how little U are valued because of ignorant politicians. -7:48 PM Apr 11th, 2011

Tayhudson RT **@dianeravitch**: **#engchat** Learn facts. USSR beat us on intl tests in 60s. They are gone. Intl tests do not predict future success. -7:48 PM Apr 11th, 2011

bonniejpreston RT **@bibliolisa**: **#engchat** Teachers are the most qualified to speak about what needs to happen in schools & their voices are rarely heard. -7:48 PM Apr 11th, 2011

dianeravitch **#engchat** And sorry to say, teachers will have to learn about the research. It doesn't support value-added assessment, merit pay, etc. -7:48 PM Apr 11th, 2011

mrmi2 RT **@dianeravitch**: **#engchat** Politicians: bring them into classrooms. Invite them to be teacher for a day. Help them understand your work. -7:48 PM Apr 11th, 2011

Dawnboho RT **@dianeravitch**: **#engchat** Sorry to say but Joe Biden's brother Frank is in the charter business in Florida. -7:48 PM Apr 11th, 2011

Brainspirations RT **@dianeravitch**: **#engchat** Schools don't improve by competing with other schools, except in sports and debate teams. Schs improve by collaborative culture. -7:48 PM Apr 11th, 2011

Dawnboho RT **@dianeravitch**: **#engchat** Unions are not the problem but they are not the answer either. They have been so attacked that they are not effective in response -7:48 PM Apr 11th, 2011

slouch2geneva RT **@dianeravitch**: **#engchat** NCLB is the most destructive federal policy ever adopted by Congress. It has a utopian goal, schools closed if they don't get 100% -7:48 PM Apr 11th, 2011

bonniejpreston RT **@dianeravitch**: **#engchat** Unions are not the problem but they are not the answer either. They have been so attacked that they are not effective in response -7:48 PM Apr 11th, 2011

SMART PAUSING

mr_saltz @TeachMoore I agree! Where do I find a union that is interested in reforming schools as much as protecting employees? **#engchat** -7:48 PM Apr 11th, 2011

clix RT **@dianeravitch**: Don't be defensive. <-- but that's so hard! :(... I know, I know... :P **#engchat** -7:48 PM Apr 11th, 2011

karlaolson RT **@mrami2**: We need to come out of our classrooms and share our work with the world. **#engchat** -7:47 PM Apr 11th, 2011

dianeravitch #engchat Politicians: bring them into classrooms. Invite them to be teacher for a day. Help them understand your work. -7:47 PM Apr 11th, 2011

TeacherNextDoor @karlaolson Can relate. 6 prep. & sub. for music teach. in plan. 2day b/c of sub. budget cuts- part of prob. how time's prioritized **#engchat** -7:47 PM Apr 11th, 2011

EdFocus RT **@dianeravitch**: **#engchat** Teachers must be public intellectuals. Must write, blog, write letters to editor, comment on blogs. Speak from experience. -7:47 PM Apr 11th, 2011

padgets @TeacherReality #engchat we have had a mayor follow, a school board president, the owner of a gas station -7:47 PM Apr 11th, 2011

magpete55 #engchat I think involving parents is not enough, we must educate them in the process, so they will know excellent teaching when they see it -7:47 PM Apr 11th, 2011

goodIDEAfolks #engchat is going on now. On Mondays nights at 7 PM EST, K-16 English teachers have in-depth discussions on Twitter. -7:47 PM Apr 11th, 2011

AndersonGL RT **@DianeRavitch**: **#engchat** Yes, share the good news. Show them what students do. Invite them to sit in classes. Celebrate success. -7:47 PM Apr 11th, 2011

gmfunk @DianeRavitch I've been telling seniors I teach to learn what's happening in ed for younger brothers/ sisters and future kids. **#engchat** -7:47 PM Apr 11th, 2011

Laurecchia RT **@Grtseeker**: **@DianeRavitch #engchat** teachers need a bigger forum.Public is being bombarded with anti-public school propaganda from every angle,even Oprah -7:47 PM Apr 11th, 2011

bonniejpreston RT **@dianeravitch**: **#engchat** You must involve parents. They are natural allies. They want the best for their kids and so do you. You can't do the

fight alone -7:47 PM Apr 11th, 2011

SMART PAUSING

TeachMoore @LYRichardson Parents role much bigger and more important than homework help; they have political clout **#engchat #ntchat** -7:47 PM Apr 11th, 2011

Brainspirations RT **@dianeravitch: #engchat** I'm not against testing. Testing should be used for diagnostics, not for rewards and punishments. -7:47 PM Apr 11th, 2011

OntTeacher RT **@dianeravitch: #engchat** In NYC, charters have more funding than reg public schs, but take fewer kids who are ELL and spec-ed. Where's the dem promise? -7:47 PM Apr 11th, 2011

ekendriss #engchat How is it that libraries are reinventing themselves and we aren't? Find the Future - The Game @ NYPL <http://game.nypl.org/#/menu> -7:47 PM Apr 11th, 2011

liprap RT **@dianeravitch: #engchat** NBC will do another week of Education Nation, and last year it was painfully anti-public school, anti-teacher. -7:47 PM Apr 11th, 2011

dianeravitch RT **@cybraryman1: @DianeRavitch** How do we change politicians' minds on what is really needed in education? **#engchat** -7:47 PM Apr 11th, 2011

placido RT **@dianeravitch: #engchat** Until recently, teachers didn't know what was happening. Closed their doors, taught their kids. But a hammer is falling on schs. -7:47 PM Apr 11th, 2011

Mr_A_at_Lake RT **@dianeravitch: #engchat** Teachers must be public intellectuals. Must write, blog, write letters to editor, comment on blogs. Speak from experience. -7:47 PM Apr 11th, 2011

aboutNCLB RT **@dianeravitch: #engchat** NCLB is the most destructive federal policy ever adopted by Congress. It has a utopian goal, schools closed if they don't get 100% -7:47 PM Apr 11th, 2011

BonnieEugene @bibliolisa #engchat Teachers are the most qualified to speak about what needs to happen in schools & their voices are rarely heard. -7:47 PM Apr 11th, 2011

placido RT **@dianeravitch: #engchat** You must involve parents. They are natural allies. They want the best for their kids and so do you. You can't do the fight alone -7:47 PM Apr 11th, 2011

dianeravitch #engchat Yes, share the good news. Show them what students do.

Invite them to sit in classes. Celebrate success. Don't be defensive. -7:47 **SMART PAUSING**

mrmi2 We need to come out of our classrooms and share our work with the world.
#engchat -7:47 PM Apr 11th, 2011

arsather RT **@dianeravitch**: **#engchat** NCLB is the most destructive federal policy ever adopted by Congress. It has a utopian goal, schools closed if they don't get 100% -7:47 PM Apr 11th, 2011

TeacherReality **@padgets** "Follow me for a day" is a great idea. We could invite elected public officials to do that. **#engchat** -7:47 PM Apr 11th, 2011

firstresponses RT **@dianeravitch**: **#engchat** public doesn't understand teaching at all. They see too many movies where a movie star works an overnight miracle.
-7:47 PM Apr 11th, 2011

Tayhudson RT **@englitchrleo**: Alfie Kohn said that all of the policy makers should have the experience of teaching. Maybe he was right. **#engchat** -7:47 PM Apr 11th, 2011

placido RT **@dianeravitch**: **#engchat** So forget about intellectuals. Think about the importance of your work and how little U are valued because of ignorant politicians. -7:46 PM Apr 11th, 2011

clix RT **@dianeravitch**: **#engchat** Not sure how teachers survive relentless hostility of media & Gates et al. (I take the \$ & do my thang) **#engchat** -7:46 PM Apr 11th, 2011

MsRowse RT **@AndersonGL**: Share good news about our classes with parents, not just the problems. The good outweighs the bad, right? **#engchat** -7:46 PM Apr 11th, 2011

placido RT **@SarahDarerLitt**: Most powerful heard at local screening of "Race to Nowhere" was HS student saying "We don't get anything out of testing - YOU do."
#engchat -7:46 PM Apr 11th, 2011

EdFocus RT **@feministteacher**: **@clix** What I mean is beyond the daily work; Instead I mean, how we can take care of teachers as public intellectuals? **#engchat**
-7:46 PM Apr 11th, 2011

cybraryman1 **@DianeRavitch** How do we change politicians' minds on what is really needed in education? **#engchat** -7:46 PM Apr 11th, 2011

TeachMoore RT **@bibliolisa**: **#engchat** Teachers are the most qualified to speak about what needs to happen in schools & their voices are rarely heard. -7:46 PM Apr 11th,

2011

SMART PAUSING

Brainspirations RT **@dianeravitch**: **#engchat** Finland has two big advantages: 1) no standardized testing; 2) very low poverty. 3% of their kids vs. more than 20% of ours R poor -7:46 PM Apr 11th, 2011

dianeravitch **#engchat** NCLB is the most destructive federal policy ever adopted by Congress. It has a utopian goal, schools closed if they don't get 100% -7:46 PM Apr 11th, 2011

AndersonGL Share good news about our classes with parents, not just the problems. The good outweighs the bad, right? **#engchat** -7:46 PM Apr 11th, 2011

janebouey RT **@dianeravitch**: **#engchat** Think of ways that teachers in your community can be heard in public forums, can talk openly about needs of schools, families, kids -7:46 PM Apr 11th, 2011

clix **@LYRichardson** **@AndersonGL** **@clix** **@dianeravitch** NO MORE MISSING HOMEWORK! - but - hw should be useful practice not just busywork **#engchat** -7:46 PM Apr 11th, 2011

douglaslucas RT **@dianeravitch**: **#engchat** Teachers must be public intellectuals. Must write, blog, write letters to editor, comment on blogs. Speak from experience. -7:46 PM Apr 11th, 2011

audioswhite RT **@moehlert**: RT **@DianeRavitch**: **#engchat** Learn facts. USSR beat us on intl tests in 60s. They are gone. Intl tests do not predict future success. -7:45 PM Apr 11th, 2011

scanloe RT **@CarolJago**: **#engchat** I completely agree about teachers being public intellectuals. We need to explain the complexity, the dynamics, the artfulness. -7:45 PM Apr 11th, 2011

aboutNCLB RT **@bibliolisa**: **#engchat** Teachers are the most qualified to speak about what needs to happen in schools & their voices are rarely heard. -7:45 PM Apr 11th, 2011

Brainspirations RT **@TeachMoore**: **@feministteacher** And no industrialized country has as many poor children as US does **#engchat** **#edchat** -7:45 PM Apr 11th, 2011

OntTeacher RT **@dianeravitch**: **#engchat** Not sure how teachers survive the relentless hostility of media & Gates & Broad-trained supts. They are running down

your work. -7:45 PM Apr 11th, 2011

SMART PAUSING

TeachMoore @mr_saltz Unions could and should be part of the solution **#engchat**

-7:45 PM Apr 11th, 2011

dianeravitch #engchat Think of ways that teachers in your community can be heard in public forums, can talk openly about needs of schools, families, kids -7:45 PM Apr 11th, 2011

mrami2 Will teachers really speak their mind in the voting booth in 2012?
#engchat -7:45 PM Apr 11th, 2011

scanloe RT **@dianeravitch: #engchat** Teachers must be public intellectuals. Must write, blog, write letters to editor, comment on blogs. Speak from experience. -7:45 PM Apr 11th, 2011

VIVAProject @DianeRavitch TRUE! VIVA invites teachers to open doors and be heard on **#edreform** from their classrooms for their classrooms **#engchat** Joinus
-7:45 PM Apr 11th, 2011

clix @karlaolson deep breaths! *hugs* do your best :) and let go of the rest of it... I know, I know, easier said than done ;D **#engchat** -7:45 PM Apr 11th, 2011

Grtseeker @DianeRavitch #engchat that was the NCLB plan from the beginning. Did they really ever think ALL children would pass? An impossible goal! -7:45 PM Apr 11th, 2011

karlaolson @TeachMoore #engchat I'd make it a law! -7:45 PM Apr 11th, 2011

LYRichardson @AndersonGL @clix @dianeravitch I agree we need parents on board; shared accountability; no more missing homework **#engchat #ntchat** -7:45 PM Apr 11th, 2011

jaimeadoff RT **@SarahDarerLitt:** Most powerful heard at local screening of "Race to Nowhere" was HS student saying "We don't get anything out of testing - YOU do." **#engchat** -7:45 PM Apr 11th, 2011

msSteinigFLVS RT **@bibliolisa: #engchat** Teachers are the most qualified to speak about what needs to happen in schools & their voices are rarely heard. -7:45 PM Apr 11th, 2011

Roberto63 @LYRichardson we'll never get creative thinkers out of a system based on standardization and quality control testing. **#engchat** -7:44 PM Apr 11th, 2011

SMART PAUSING

dianeravitch RT **@bibliolisa: #engchat** Teachers are the most qualified to speak about what needs to happen in schools & their voices are rarely heard. -7:44 PM Apr 11th, 2011

AndersonGL RT **@gmfunk: @LYRichardson** Say bye to the "Sage on a stage" method of teaching. Create community of learners **#engchat** -7:44 PM Apr 11th, 2011

gmfunk RT **@dianeravitch: #engchat** Unions are not the problem but they are not the answer either. They have been so attacked that they are not effective in response -7:44 PM Apr 11th, 2011

padgets @TeachMoore #engchat yes seriously :) it has been a tradition for a long time -7:44 PM Apr 11th, 2011

lucretiafraga RT **@dianeravitch: #engchat** Effort by conservative governors to destroy profession, make everyone insecure by removing tenure, seniority, job protections. -7:44 PM Apr 11th, 2011

bibliolisa #engchat Teachers are the most qualified to speak about what needs to happen in schools & their voices are rarely heard. -7:44 PM Apr 11th, 2011

gmfunk @LYRichardson Say bye to the "Sage on a stage" method of teaching. Create community of learners **#engchat** -7:44 PM Apr 11th, 2011

janebouey RT **@dianeravitch: #engchat** Reality needed. Lowest scores found where there is greatest poverty. Policymakers pretend it doesn't matter. -7:44 PM Apr 11th, 2011

minter01 RT **@EdFocus: >>>> "@DianeRavitch: #engchat** Reality needed. Lowest scores found where there is greatest poverty. Policymakers pretend it doesn't matter." -7:44 PM Apr 11th, 2011

clix @dianeravitch and also remind the politicians that we know what the heck we're doing!! :D **#engchat** -7:44 PM Apr 11th, 2011

OntTeacher RT **@dianeravitch: #engchat** Effort by conservative governors to destroy profession, make everyone insecure by removing tenure, seniority, job protections. -7:44 PM Apr 11th, 2011

OntTeacher RT **@dianeravitch: #engchat** Most hope is your idealism, belief in the importance of your work. The corporate bullies will fail, but will do a lotta damage. -7:43 PM Apr 11th, 2011

SMART PAUSING

TeachMoore Seriously? RT **@pathfinder00: @padgets** does anyone come? My school doesn't want parents inside. **#engchat** -7:43 PM Apr 11th, 2011

dianeravitch #engchat Unions are not the problem but they are not the answer either. They have been so attacked that they are not effective in response -7:43 PM Apr 11th, 2011

sweetnsourlady Better yet=they don't care RT **@DianeRavitch: #engchat** Media love competition, winners and losers. They forget (cont) **<http://tl.gd/9pr419>** -7:43 PM Apr 11th, 2011

SarahDarerLitt RT **@LYRichardson**: Schools & teachers must move fr compliant classroom 2 community; fr factory model 1.0 to global model 2.0 **#engchat** **#engchat** -7:43 PM Apr 11th, 2011

mrmi2 RT **@clix: @dianeravitch** Politicians are people, too, though. I think - I *hope* - that maybe we can remind them that so are we. **#engchat** -7:43 PM Apr 11th, 2011

gmfunk @VIVAProject @TeachMoore @DianeRavitch My argument in Idaho to IEA: Offer alternatives to Luna reform **#engchat** None offered by IEA -7:43 PM Apr 11th, 2011

Echotopia RT **@dianeravitch: #engchat** So forget about intellectuals. Think about the importance of your work and how little U are valued because of ignorant politicians. -7:43 PM Apr 11th, 2011

TeacherSol RT **@dianeravitch: #engchat** Teachers must be public intellectuals. Must write, blog, write letters to editor, comment on blogs. Speak from experience. -7:43 PM Apr 11th, 2011

AndersonGL RT **@clix: RT @dianeravitch**: We must involve parents as allies. They want the best for their kids & so do we. We can't fight alone! **#engchat** -7:43 PM Apr 11th, 2011

karlaolson .@clix #engchat I've 4-5 preps 2 plan, rsrch, set up for, & no time to do it. Then I'm yelled @ 4 not having several grades in book each wk. -7:43 PM Apr 11th, 2011

janebouey RT **@dianeravitch: #engchat** Finnish schools emphasize inclusion. Teachers trained to deal with spec-ed, others. But they don't have our diversity, for sure. -7:43 PM Apr 11th, 2011

SMART PAUSING

janebouey RT **@dianeravitch**: **#engchat** Finland has two big advantages. 1) no standardized testing; 2) very low poverty. 3% of their kids vs. more than 20% of ours R poor -7:43 PM Apr 11th, 2011

getrealvonciel RT **@dianeravitch**: **#engchat** We have a huge problem in our society. Elites running public policy that does not affect their own children, just someone else's. -7:43 PM Apr 11th, 2011

clix **@dianeravitch** Politicians are people, too, though. I think - I *hope* - that maybe we can remind them that so are we. **#engchat** -7:43 PM Apr 11th, 2011

TeacherSol RT **@dianeravitch**: **#engchat** Teachers making a difference: Ken Bernstein on Daily Kos, Anthony Cody, Nancy Flanagan. Using experience to change discourse. -7:43 PM Apr 11th, 2011

TeachMoore RT **@thereadingzone**: .. our best allies in the years to come. Former test-takers who don't want the same for their own kids. **#engchat** -7:43 PM Apr 11th, 2011

goodIDEAfolks RT **@dianeravitch**: **#engchat** You must involve parents. They are natural allies. They want the best for their kids and so do you. You can't do the fight alone -7:43 PM Apr 11th, 2011

HeidiSiwak **@#engchat** kinnick72 Gov't finally recognized confrontation just wasn't working. Ministry of Ed learned as well. -7:43 PM Apr 11th, 2011

dianeravitch **#engchat** Sorry to say but Joe Biden's brother Frank is in the charter business in Florida. -7:42 PM Apr 11th, 2011

emsingleton RT **@LYRichardson**: Schools and teachers must move from compliant classroom to community; from factory model 1.0 to global model 2.0 **#engchat** **#coachat** -7:42 PM Apr 11th, 2011

feministteacher **@tfteacher** Then if they don't like intellectuals, why do they charge us with taking care of young scholars? We are scholars too **#engchat** -7:42 PM Apr 11th, 2011

corriekelly Reading Rockets writing challenge K-12 **http://www.readingrockets.org/books/fun/citizen_writers** **#engchat** **#edchat** **#ntchat** -7:42 PM Apr 11th, 2011

SmBMSUBronco RT **@4thGrdTeach**: "**@englchrleo**: Alfie Kohn said that all of the policy makers should have the experience of teaching. Maybe he was right. **#engchat**" -7:42 PM Apr 11th, 2011

SMART PAUSING

LBaileyart RT **@dianeravitch: #engchat** And the ARTS! Every school ~~should have~~ a full arts program, but so many are cutting them to save money. Mean. Stupid. -7:42 PM Apr 11th, 2011

TeacherSol RT **@dianeravitch: #engchat** You must involve parents. They are natural allies. They want the best for their kids and so do you. You can't do the fight alone -7:42 PM Apr 11th, 2011

gmfunk RT **@VIVAProject: @TeachMoore @DianeRavitch** VIVA thinks classroom teachers need to own **#edreform** to make a difference. We invite all teachers to join **#engchat** -7:42 PM Apr 11th, 2011

TeacherReality RT **@SarahDarerLitt**: Most powerful heard at local screening of "Race to Nowhere" was HS student saying "We don't get anything out of testing - YOU do." **#engchat** -7:42 PM Apr 11th, 2011

sweetnsourlady Sickening RT **@DianeRavitch: #engchat** Will profiteers dominate charter movement, paying selves \$400,000 a year to be CEO of a charter or two? -7:42 PM Apr 11th, 2011

LYRichardson Schools and teachers must move from compliant classroom to community; from factory model 1.0 to global model 2.0 **#engchat #coachat** -7:42 PM Apr 11th, 2011

clix RT **@dianeravitch: #engchat** We must involve parents as allies. They want the best for their kids and so do we. We can't fight alone! **#engchat** -7:42 PM Apr 11th, 2011

aaronlaxton RT **@dianeravitch: #engchat** Reality needed. Lowest scores found where there is greatest poverty. Policymakers pretend it doesn't matter. -7:42 PM Apr 11th, 2011

TeacherReality RT **@dianeravitch: #engchat** NCLB punishments are closing schools, firing teachers, now T-party govs are demonizing teachers, taking away benefits. -7:42 PM Apr 11th, 2011

cybraryman1 @DianeRavitch Yes, we must get parents behind teachers. Also much needed is parenting education **#engchat** -7:42 PM Apr 11th, 2011

dianeravitch #engchat So forget about intellectuals. Think about the importance of your work and how little U are valued because of ignorant politicians. -7:42 PM Apr 11th, 2011

TeacherNextDoor What does **#engchat** think about the "grade-ins"? not sure

they're an ex of "public intellectual" but do show what tchrs do out of claSMART PAUSING

PM Apr 11th, 2011

LBaileyart RT **@dianeravitch**: **#engchat** NCLB punishments are closing schools, firing teachers, now T-party govs are demonizing teachers, taking away benefits. -7:42

PM Apr 11th, 2011

mr_saltz **#engchat** Are unions the answer? I can't tell. -7:42 PM Apr 11th, 2011

gmfunk RT **@mrami2**: We need a take a elected official to school day so they can really see our experience! **#engchat** -7:42 PM Apr 11th, 2011

CarolJago **#engchat** I completely agree about teachers being public intellectuals. We need to explain the complexity, the dynamics, the artfulness. -7:42 PM Apr 11th, 2011

TeachMoore RT **@MsRowse**: Engage our students in these conversations as well. Encourage them to write, blog, etc. about what this does to them. **#engchat** -7:42 PM Apr 11th, 2011

Brainspirations RT **@dianeravitch**: **#engchat** Reality needed. Lowest scores found where there is greatest poverty. Policymakers pretend it doesn't matter. -7:42 PM Apr 11th, 2011

shawngude RT **@feministteacher**: **@DianeRavitch** I agree, teachers should be public intellectuals; I wrote an article abt this for **@smithcollege** <http://bit.ly/exWMMt> **#engchat** -7:42 PM Apr 11th, 2011

nothosepeople RT **@dianeravitch**: **#engchat** Reality needed. Lowest scores found where there is greatest poverty. Policymakers pretend it doesn't matter. -7:42 PM Apr 11th, 2011

padgets **@pathfinder00** **#engchat** yes they do, we have some policies in place to help out the visitor but my school encourages it -7:42 PM Apr 11th, 2011

THEONEDEE RT **@TeachMoore**: **@feministteacher** And no industrialized country has as many poor children as US does **#engchat** **#edchat** -7:42 PM Apr 11th, 2011

sweetnsourlady RT **@kinnick72**: Morale is so low in my building and district... our BEST are thinking of career changes... is it that way all across the country? **#engchat** -7:41 PM Apr 11th, 2011

4thGrdTeach **@englitchrleo**: Alfie Kohn said that all of the policy makers should have the experience of teaching. Maybe he was right. **#engchat** -7:41 PM Apr 11th, 2011

SMART PAUSING

erniesfo RT **@dianeravitch**: **#engchat** Teachers must be public intellectuals. Must write, blog, write letters to editor, comment on blogs. Speak from experience. -7:41 PM Apr 11th, 2011

TAGphilly the elected official probably has their own charter school already
@mrami2 **#engchat** -7:41 PM Apr 11th, 2011

HeidiSiwak **@kinnick72** **#engchat** Our union spoke out consistently and strongly and we worked towards a change in government. -7:41 PM Apr 11th, 2011

Brainspirations RT **@dianeravitch**: **#engchat** And the ARTS! Every school should have a full arts program, but so many are cutting them to save money. Mean. Stupid. -7:41 PM Apr 11th, 2011

runsingteach **@DianeRavitch** **#engchat** teachers who try to act as "public intellectuals" where I teach are called "negative". -7:41 PM Apr 11th, 2011

SmBMSUBronco RT **@dianeravitch**: **#engchat** NCLB punishments are closing schools, firing teachers, now T-party govs are demonizing teachers, taking away benefits. -7:41 PM Apr 11th, 2011

dianeravitch **#engchat** You must involve parents. They are natural allies. They want the best for their kids and so do you. You can't do the fight alone -7:41 PM Apr 11th, 2011

Brainspirations RT **@englchrleo**: Alfie Kohn said that all of the policy makers should have the experience of teaching. Maybe he was right. **#engchat** -7:41 PM Apr 11th, 2011

gmfunk **@jbhanlon** Did you hear the Glen Beck got ousted from Fox? **#engchat** Possible to get rid of the toxins. -7:41 PM Apr 11th, 2011

pathfinder00 RT **@mrami2**: We need a take a elected official to school day so they can really see our experience! **#engchat** -7:41 PM Apr 11th, 2011

tcbird1 **@gmfunk** I like that idea! I do think one of our biggst downfalls is that there is a very old-fashioned notion of teaching out there **#engchat** -7:41 PM Apr 11th, 2011

tfteacher **@feministteacher** ppl dont lk intellectuals, esp those anti-intellectuals on the right. We drink lattes & drive Subarus. **#engchat** -7:41 PM Apr 11th, 2011

TeachMoore **@karlaolson** True; would like to see more teachers on school boards

#engchat -7:41 PM Apr 11th, 2011

SMART PAUSING

bonniejpreston RT **@dianeravitch**: **#engchat** Teachers must be public intellectuals. Must write, blog, write letters to editor, comment on blogs. Speak from experience. -7:41 PM Apr 11th, 2011

RAndersonFHS RT **@SarahDarerLitt**: Most powerful heard at local screening of "Race to Nowhere" was HS student saying "We don't get anything out of testing - YOU do." **#engchat** -7:41 PM Apr 11th, 2011

clix @padgets I take it you're not referring to the students... >;) **#engchat** -7:41 PM Apr 11th, 2011

dianeravitch #engchat NCLB punishments are closing schools, firing teachers, now T-party govs are demonizing teachers, taking away benefits. -7:41 PM Apr 11th, 2011

TAGphilly how to share meaning schools needs more sharing **#engchat** -7:40 PM Apr 11th, 2011

englitchrleo RT **@mrami2**: We need a take a elected official to school day so they can really see our experience! **#engchat** -7:40 PM Apr 11th, 2011

teacherbytes @DianeRavitch #engchat I don't mind competition as long as it is on a level playing field. Right now the field is not level. -7:40 PM Apr 11th, 2011

SarahDarerLitt Most powerful heard at local screening of "Race to Nowhere" was HS student saying "We don't get anything out of testing - YOU do." **#engchat** -7:40 PM Apr 11th, 2011

pathfinder00 @padgets does anyone come? My school doesn't want parents inside. **#engchat** -7:40 PM Apr 11th, 2011

meimichan RT **@dianeravitch**: **#engchat** Reality needed. Lowest scores found where there is greatest poverty. Policymakers pretend it doesn't matter. -7:40 PM Apr 11th, 2011

feministteacher @DianeRavitch I agree, teachers should be public intellectuals; I wrote an article abt this for **@smithcollege** <http://bit.ly/exWMMt> **#engchat** -7:40 PM Apr 11th, 2011

padgets #engchat we are in the 21st century USE these tools! -7:40 PM Apr 11th, 2011

karlaolson @cybraryman1 @teachernextdoor #engchat our school cut the

librarian. Sigh. -7:40 PM Apr 11th, 2011

SMART PAUSING

clix @MsRowse That's a tough one for me... (1) it feels selfish, like I'm "using" them, and (2) it's so... ugly. :(Wanna protect 'em. **#engchat** -7:40 PM Apr 11th, 2011

Grtseeker @DianeRavitch #engchat teachers need a bigger forum. Public is being bombarded with anti-public school propaganda from every angle, even Oprah -7:40 PM Apr 11th, 2011

mrami2 We need a take a elected official to school day so they can really see our experience! **#engchat** -7:40 PM Apr 11th, 2011

dianeravitch #engchat Until recently, teachers didn't know what was happening. Closed their doors, taught their kids. But a hammer is falling on schs. -7:40 PM Apr 11th, 2011

VIVAProject @TeachMoore @DianeRavitch VIVA thinks classroom teachers need to own **#edreform** to make a difference. We invite all teachers to join **#engchat** -7:40 PM Apr 11th, 2011

kinnick72 RT **@dianeravitch: #engchat** Teachers must be public intellectuals. Must write, blog, write letters to editor, comment on blogs. Speak from... -7:40 PM Apr 11th, 2011

TeacherReality RT **@irasocol: As @DianeRavitch** says, you are English teachers, use your words and today's media tools to build a revolution **#engchat** -7:40 PM Apr 11th, 2011

Brainspirations RT **@dianeravitch: #engchat** Teachers must be public intellectuals. Must write, blog, write letters to editor, comment on blogs. Speak from experience. -7:40 PM Apr 11th, 2011

AndersonGL RT **@gmfunk: @DianeRavitch** Huff Post education section good forum for techr voices **#engchat** -7:40 PM Apr 11th, 2011

LYRichardson Schools and teachers must re-imagine classroom; no more "soliloquizing authority" like a foreman in a plant or boss in ofc **#engchat #coachat** -7:40 PM Apr 11th, 2011

padgets RT **@TeachMoore: @padgets** I'm joining with others to stage a teacher-led town hall discussion **#engchat** <<<Yea! -7:39 PM Apr 11th, 2011

TeachMoore RT **@DianeRavitch: #engchat** Teachers making a difference: Ken

Bernstein on Daily Kos, Anthony Cody, Nancy Flana... (cont) <http://dcaSMART PAUSING/~yiGuN> -7:39 PM Apr 11th, 2011

feministtexican RT **@dianeravitch**: **#engchat** Teachers must be public intellectuals. Must write, blog, write letters to editor, comment on blogs. Speak from experience. -7:39 PM Apr 11th, 2011

gavintachibana RT **@dianeravitch**: **#engchat** Teachers must be public intellectuals. Must write, blog, write letters to editor, comment on blogs. Speak from experience. -7:39 PM Apr 11th, 2011

thereadingzone They may be our best allies in the years to come. Former test-takers who don't want the same for their own kids. **#engchat** -7:39 PM Apr 11th, 2011

TeachMoore @padgets I'm joining with others to stage a teacher-led town hall discussion **#engchat** -7:39 PM Apr 11th, 2011

Echotopia RT **@dianeravitch**: **#engchat** Rhetoric of Duncan, Rhee, et al encourages T-party govs who cut education budgets, abolish seniority, open charters. -7:39 PM Apr 11th, 2011

gmfunk @DianeRavitch Huff Post education section good forum for techr voices **#engchat** -7:39 PM Apr 11th, 2011

dianeravitch @clix #engchat Write your electeds. Ask 10 friends to ask 10 friends to do same. They don't hear you. Invite electeds to your school. -7:39 PM Apr 11th, 2011

clix @karlaolson oo, that drives me bananas! **#engchat** -7:39 PM Apr 11th, 2011

padgets #engchat I am like I do every year keep sending invites to public to sit on on a lesson or follow me for a day -7:39 PM Apr 11th, 2011

cybraryman1 @TeacherNextDoor School librarian should be the information specialist in every school **#engchat** -7:39 PM Apr 11th, 2011

MsRowse @clix Engage our students in these conversations as well. Encourage them to write, blog, etc. about what this does to them. **#engchat** -7:39 PM Apr 11th, 2011

Echotopia RT **@dianeravitch**: **#engchat** And the ARTS! Every school should have a full arts program, but so many are cutting them to save money. Mean. Stupid. -7:39 PM Apr 11th, 2011

karlaolson RT **@dianeravitch**: **#engchat** Teachers must be public intellectuals.

Must write, blog, write letters to editor, comment on blogs. Speak from SMART PAUSING

-7:39 PM Apr 11th, 2011

magpete55 RT **@dianeravitch**: **#engchat**: Dewey: what the best and wisest parent wants for his child is what we should want for all the children of the community -7:39 PM Apr 11th, 2011

AndersonGL RT **@DianeRavitch**: **#engchat** Teachers must be public intellectuals. Must write, blog, write letters to editor, comment on blogs. -7:39 PM Apr 11th, 2011

thereadingzone Hopefully, this is a sign of better things to come. My peers are well-versed in ed issues and know what they want for their kids **#engchat** -7:38 PM Apr 11th, 2011

ekendriss RT **@dianeravitch**: **#engchat** Teachers must be public intellectuals. Must write, blog, write letters to editor, comment on blogs. Speak from experience. -7:38 PM Apr 11th, 2011

Echotopia RT **@dianeravitch**: **#engchat** Teachers must be public intellectuals. Must write, blog, write letters to editor, comment on blogs. Speak from experience. -7:38 PM Apr 11th, 2011

TeachMoore RT **@DianeRavitch**: **#engchat** Teachers must be public intellectuals. Must write, blog, write letters to editor... (cont) <http://deck.ly/~b913a> -7:38 PM Apr 11th, 2011

VIVAProject **@DianeRavitch** actually VIVA thinks big struggle is to get all to focus on what matters--classrooms, **#students** & **#teachers** **#engchat** **#edchat** -7:38 PM Apr 11th, 2011

EdFocus >>>> **@DianeRavitch**: **#engchat** Reality needed. Lowest scores found where there is greatest poverty. Policymakers pretend it doesn't matter." -7:38 PM Apr 11th, 2011

Soulclaphands RT **@dianeravitch**: **#engchat** Teachers making a difference: Ken Bernstein on Daily Kos, Anthony Cody, Nancy Flanagan. Using experience to change discourse. -7:38 PM Apr 11th, 2011

Roberto63 RT **@dianeravitch**: **#engchat** And the ARTS! Every school should have a full arts program, but so many are cutting them to save money. Mean. Stupid. -7:38 PM Apr 11th, 2011

karlaolson Many of us also have school boards who believe that if we don't have

kids in room, we're not working. No value on planning, collab. **#engcha** SMART PAUSING
11th, 2011

aboutNCLB RT **@dianeravitch**: **#engchat** Teachers must be public intellectuals. Must write, blog, write letters to editor, comment on blogs. Speak from experience.
-7:38 PM Apr 11th, 2011

Imisahistory RT **@mrmi2**: Teachers need communities that foster growth and encourage risk-taking, communities like **#NWP** come to mind. **#engchat** -7:38 PM Apr 11th, 2011

mrmi2 .**@dianeravitch**: **#engchat** U must be public intellectual. Must write, blog, write letters to editor, comment on blogs. Speak from experience. -7:38 PM Apr 11th, 2011

tbeckett RT **@dianeravitch**: **#engchat** Teachers must be public intellectuals. Must write, blog, write letters to editor, comment on blogs. Speak from experience. -7:38 PM Apr 11th, 2011

livlaughluvread RT **@dianeravitch**: **#engchat** Speak up, invite parents, civic leaders, business leaders into your school. Let them know what you do. Open the doors. -7:38 PM Apr 11th, 2011

thereadingzone Seeing a lot of new parents from my generation who are stressing play and imagination with their children, not Baby Einstein, etc. **#engchat** -7:38 PM Apr 11th, 2011

emsingleton RT **@dianeravitch**: **#engchat** Teachers must be public intellectuals. Must write, blog, write letters to editor, comment on blogs. Speak from experience.
-7:38 PM Apr 11th, 2011

EdFocus RT **@dianeravitch**: **#engchat** Reality needed. Lowest scores found where there is greatest poverty. Policymakers pretend it doesn't matter. -7:38 PM Apr 11th, 2011

clix (We'll continue to teach, of course, but, well, that's a given ^.^) **#engchat** -7:38 PM Apr 11th, 2011

clix So what do we do, teachers? We encourage each other. Cookies all 'round. And write letters... what else? What more? **#engchat** -7:38 PM Apr 11th, 2011

bonniejpreston RT **@dianeravitch**: **#engchat** And the ARTS! Every school should have a full arts program, but so many are cutting them to save money. Mean.

Stupid. -7:38 PM Apr 11th, 2011

SMART PAUSING

TeacherReality If our leaders continue to ignore our hurting children while pointing the finger at teachers, we will never have "real reform". **#engchat** -7:38 PM Apr 11th, 2011

dianeravitch #engchat Teachers making a difference: Ken Bernstein on Daily Kos, Anthony Cody, Nancy Flanagan. Using experience to change discourse. -7:38 PM Apr 11th, 2011

jbhanlon #engchat when we say the public doesn't know...Who are their teachers? If we leave it to Glen Beck and Superman movies, we are screwed -7:37 PM Apr 11th, 2011

bonniejpreston RT **@dianeravitch: #engchat** Government must act forcefully on programs from birth-5 (fed budget deal just cut them) and parent education (ditto). -7:37 PM Apr 11th, 2011

gmfunk RT **@dianeravitch: #engchat** Rhetoric of Duncan, Rhee, et al encourages T-party govs who cut education budgets, abolish seniority, open charters. -7:37 PM Apr 11th, 2011

padgets #engchat ok so what are you going to do to change your image in your town? -7:37 PM Apr 11th, 2011

feministteacher RT **@dianeravitch: #engchat** Teachers must be public intellectuals. Must write, blog, write letters to editor, comment on blogs. Speak from experience. -7:37 PM Apr 11th, 2011

mrmi2 RT **@chrislehmman: @mrmi2** my best answer - build meaningful schools and share them with the world. **#engchat #SLA** -7:37 PM Apr 11th, 2011

dianeravitch #engchat Teachers must be public intellectuals. Must write, blog, write letters to editor, comment on blogs. Speak from experience. -7:37 PM Apr 11th, 2011

advoc8tr RT **@dianeravitch: #engchat** Rhetoric of Duncan, Rhee, et al encourages T-party govs who cut education budgets, abolish seniority, open charters. -7:37 PM Apr 11th, 2011

slouch2geneva RT **@englchrleo**: Alfie Kohn said that all of the policy makers should have the experience of teaching. Maybe he was right. **#engchat** -7:37 PM Apr 11th, 2011

ItzMeB RT **@kinnick72** Morale is so low in my bldg & district. T BEST r thinking of

career changes. Is it that way across the country?/yes **#engchat#ncga** -7:37 PM Apr 11th, 2011

Soulclaphands @mrami2 @andersongl They are more invested in the perpetuation of the Meritocracy Myth than education **#engchat** -7:37 PM Apr 11th, 2011

mthornton78 @pammoran are we stressing the need to read before K? We should try to build passion and love for language and reading b4 K. **#engchat** -7:37 PM Apr 11th, 2011

TeacherNextDoor @cybraryman1 How could that ever sound like a good idea?!? **#engchat #savelibraries** -7:37 PM Apr 11th, 2011

karlaolson RT **@TeacherReality**: Real reform requires our nation's leaders to address underlying problems that impact students' education. Much is poverty based. **#engchat** -7:37 PM Apr 11th, 2011

RAndersonFHS RT **@lavika**: Still trying to fathom logic of imperative to use differentiated instruction to reach undifferentiated outcomes. Crazy-making. **#engchat** -7:37 PM Apr 11th, 2011

adverbia_jones THIS --> "**@DianeRavitch**: **#engchat** I'm not against testing. Testing should be used for diagnostics, not for rewards and punishments." -7:36 PM Apr 11th, 2011

clix @feministteacher lemme tell you... I would do a LOT for more books. ;D **#engchat** -7:36 PM Apr 11th, 2011

bibliolisa RT **@engltrleo**: Alfie Kohn said that all of the policy makers should have the experience of teaching. Maybe he was right. **#engchat** -7:36 PM Apr 11th, 2011

dianeravitch RT **@feministteacher**: **@clix** What I mean is beyond the daily work; Instead I mean, how we can take care of teachers as public intellectuals? **#engchat** -7:36 PM Apr 11th, 2011

bonniejpreston RT **@dianeravitch**: **#engchat** Certainly hope that Sam Chaltain's book helps, but big struggle is to get national TV to pay attention to what matters most -7:36 PM Apr 11th, 2011

lavika Still trying to fathom logic of imperative to use differentiated instruction to reach undifferentiated outcomes. Crazy-making. **#engchat** -7:36 PM Apr 11th, 2011

gatorbonBC RT **@TeacherReality**: Real reform requires our nation's leaders to

address underlying problems that impact students' education. Much is proSMART PAUSING
based. **#engchat** -7:36 PM Apr 11th, 2011

TeachMoore @DianeRavitch What does NBC plan for Ednation this time, more of
same? **#engchat** -7:36 PM Apr 11th, 2011

aliharper20 RT **@pammoran**: we know that prenatal to Kindergarten services
increase success rates of school-aged children... all over the world- why not here?
#engchat -7:36 PM Apr 11th, 2011

bonniejpreston RT **@dianeravitch**: **#engchat** Rhetoric of Duncan, Rhee, et al
encourages T-party govs who cut education budgets, abolish seniority, open
charters. -7:36 PM Apr 11th, 2011

AndersonGL The media likes conflict. Teachers tend to be more results &
resolution-oriented. **#engchat** -7:36 PM Apr 11th, 2011

dianeravitch RT **@englitchrleo**: Alfie Kohn said that all of the policy makers should
have the experience of teaching. Maybe he was right. **#engchat** -7:36 PM Apr 11th, 2011

RAndersonFHS RT **@dianeravitch**: **#engchat** And the ARTS! Every school should
have a full arts program, but so many are cutting them to save money. Mean.
Stupid. -7:36 PM Apr 11th, 2011

gmfunk @tcbird1 That PR idea is really good. We need pro bono **#engchat** -7:36 PM
Apr 11th, 2011

bonniejpreston RT **@dianeravitch**: **#engchat** Reality needed. Lowest scores
found where there is greatest poverty. Policymakers pretend it doesn't matter. -7:36 PM
Apr 11th, 2011

dianeravitch **#engchat** And the ARTS! Every school should have a full arts
program, but so many are cutting them to save money. Mean. Stupid. -7:36 PM Apr 11th,
2011

Soulclaphands RT **@mrmi2**: RT **@andersongl**: Policy makers seem to think we
can "differentiate" students out of poverty. **#engchat** -7:36 PM Apr 11th, 2011

mrmi2 .**@chrislehmann**: **@DianeRavitch** have Ss take part in the Declaration of
Edu on 5/10! <http://t.co/1IAiURi> - student voice matters! **#engchat** -7:36 PM Apr
11th, 2011

karlaolson RT **@gravesle**: Any of my teacher friends on twitter right now - please

join us over on **#engchat** w/ **@DianeRavitch** -7:36 PM Apr 11th, 2011

SMART PAUSING

SaveDuvalSchool RT **@dianeravitch**: **#engchat** Schools don't improve by competing with other schools, except in sports and debate teams. Schs improve by collaborative culture. -7:36 PM Apr 11th, 2011

bonniejpreston RT **@dianeravitch**: **#engchat** No apples-to-apples with charters and reg publics because so many former skim, exclude, counsel out, push out low performing kids -7:36 PM Apr 11th, 2011

leafhansen RT **@dianeravitch**: **#engchat** public doesn't understand teaching at all. They see too many movies where a movie star works an overnight miracle. -7:36 PM Apr 11th, 2011

englthchrleo Alfie Kohn said that all of the policy makers should have the experience of teaching. Maybe he was right. **#engchat** -7:36 PM Apr 11th, 2011

SarahDarerLitt RT **@dianeravitch**: **#engchat** Reality needed. Lowest scores found where there is greatest poverty. Policymakers pretend doesnt matter. **#engchat** -7:35 PM Apr 11th, 2011

feministteacher **@clix** What I mean is beyond the daily work; Instead I mean, how we can take care of teachers as public intellectuals? **#engchat** -7:35 PM Apr 11th, 2011

gmfunk RT **@tcbird1**: This may sound silly but I wish we could somehow band together and invest in a public relations firm to show what ed is all about. **#engchat** -7:35 PM Apr 11th, 2011

Grtseeker **@DianeRavitch** **#engchat** all the rhetoric the reformers endorse has been proven WRONG so many times! They just don't care & are determined! -7:35 PM Apr 11th, 2011

jbhanlon **#engchat** when we say public doesn't know... Who is there teacher? If we leave the guidance to Glenn Beck and Superman videos, we are screwed -7:35 PM Apr 11th, 2011

pathfinder00 RT **@dianeravitch**: **#engchat** NBC will do another week of Education Nation, and last year it was painfully anti-public school, anti-teacher. -7:35 PM Apr 11th, 2011

JaclynDeRose RT @ tcbird1: **#engchat** There is a real disconnect out there about what teachers do and deal with on a daily basis. -7:35 PM Apr 11th, 2011

SMART PAUSING

TAGphilly @mrami2 TAG is trying to foster one of those communities ~~#engchat~~

-7:35 PM Apr 11th, 2011

clix @dianeravitch Should we BOTHER to write to NBC? can we do anything about that??? **#engchat**

-7:35 PM Apr 11th, 2011

TeacherNextDoor @Anvonbank as an eng. teacher I was the school librarian in my planning period a couple yrs ago. now its the art teacher **#engchat**

-7:35 PM Apr 11th, 2011

dianeravitch #engchat Government must act forcefully on programs from birth-5 (fed budget deal just cut them) and parent education (ditto).

-7:35 PM Apr 11th, 2011

gatorbonBC RT **@dianeravitch: #engchat** NBC will do another week of Education Nation, and last year it was painfully anti-public school, anti-teacher.

-7:35 PM Apr 11th, 2011

educator4WI RT **@dianeravitch: #engchat** Reality needed. Lowest scores found where there is greatest poverty. Policymakers pretend it doesn't matter.

-7:35 PM Apr 11th, 2011

gmfunk @MsRowse @DianeRavitch Only had one day for research. Six weeks of testing w/ all labs (3) booked. Media center holds one class **#engchat**

-7:35 PM Apr 11th, 2011

gatorbonBC RT **@dianeravitch: #engchat** Certainly hope that Sam Chaltain's book helps, but big struggle is to get national TV to pay attention to what matters most

-7:35 PM Apr 11th, 2011

julieinjax RT **@dianeravitch: #engchat** Schools don't improve by competing with other schools, except in sports and debate teams. Schs improve by collaborative culture.

-7:35 PM Apr 11th, 2011

Art_Guy1 RT **@dianeravitch: #engchat** No child ever learned to read because her school was closed. Punitive measures don't help children or teachers or schools.

-7:35 PM Apr 11th, 2011

TeacherReality Real reform requires our nation's leaders to address underlying problems that impact students' education. Much is poverty based. **#engchat**

-7:35 PM Apr 11th, 2011

tcbird1 #engchat There is a real disconnect out there about what teachers do and deal with on a daily basis.

-7:34 PM Apr 11th, 2011

SMART PAUSING

clix RT **@feministteacher** We need to put our stories out there in the media RT **@cybraryman1** How do we get public to understand teaching? **#engchat** -7:34 PM Apr 11th, 2011

mrmi2 RT **@andersongl**: Policy makers seem to think we can "differentiate" students out of poverty. **#engchat** -7:34 PM Apr 11th, 2011

ASFried RT **@dianeravitch**: **#engchat** No apples-to-apples with charters and reg publics because so many former skim, exclude, counsel out, push out low performing kids -7:34 PM Apr 11th, 2011

inveterategeek RT **@dianeravitch**: **#engchat** public doesn't understand teaching at all. They see too many movies where a movie star works an overnight miracle. -7:34 PM Apr 11th, 2011

englchrleo **@padgets** I just read a study called Funds of Knowledge where tchr-researchers did that - community building through ethnography **#engchat** -7:34 PM Apr 11th, 2011

ASFried RT **@dianeravitch**: **#engchat** Reality needed. Lowest scores found where there is greatest poverty. Policymakers pretend it doesn't matter. -7:34 PM Apr 11th, 2011

Soulclaphands **@Anvonbank** **@pammoran** Yes. Apples and oranges. Local control is our key. **#engchat** **#FinlandUSA** -7:34 PM Apr 11th, 2011

TeachMoore **@gmfunk** And we send our poorest students to the poorest (in resources) schools! **#engchat** -7:34 PM Apr 11th, 2011

coopmike48 RT **@dianeravitch**: **#engchat** NBC will do another week of Education Nation, and last year it was painfully anti-public school, anti-teacher. -7:34 PM Apr 11th, 2011

buffyjhamilton RT **@mrmi2**: Teachers need communities that foster growth and encourage risk-taking, communities like **#NWP** come to mind. **#engchat** -7:34 PM Apr 11th, 2011

karlaolson RT **@dianeravitch**: **#engchat** Rhetoric of Duncan, Rhee, et al encourages T-party govs who cut education budgets, abolish seniority, open charters. -7:34 PM Apr 11th, 2011

bonniejpreston RT **@dianeravitch**: **#engchat** public doesn't understand teaching at all. They see too many movies where a movie star works an overnight miracle. -7:34 PM Apr 11th, 2011

SMART PAUSING

kassiaowedekind @pammoran YES! We need more early childhood education, health care, social services. **#engchat** -7:34 PM Apr 11th, 2011

feministteacher We need to put our stories out there in the media RT
@cybraryman1: @DianeRavitch How do we get public to understand teaching?
#engchat -7:34 PM Apr 11th, 2011

dianeravitch #engchat NBC will do another week of Education Nation, and last year it was painfully anti-public school, anti-teacher. -7:34 PM Apr 11th, 2011

Am_Canadian RT **@bibliolisa: #engchat** Collaboration is not valued in our culture the way competition and *leadership* are. Corporate model won't work. -7:34 PM Apr 11th, 2011

shighley RT **@dianeravitch: #engchat** Learn facts. USSR beat us on intl tests in 60s. They are gone. Intl tests do not predict future success. -7:34 PM Apr 11th, 2011

Elischico @DianeRavitch Gov. Kasich told Ohio teachers to stop whining about poverty, homelife, etc. **#engchat** -7:34 PM Apr 11th, 2011

LYRichardson "Give me your tired, your poor" I can and will educate them year and year w/o burnout. A herculean task **#engchat #coachat** -7:34 PM Apr 11th, 2011

LYRichardson "Give me your tired, your poor" I can and will educate them year and year w/o burnout. A herculean task **#engchat #coachat** -7:34 PM Apr 11th, 2011

DarlaBunting RT **@DianeRavitch: #engchat** I'm not against testing. Testing should be used for diagnostics, not for rewards and punishments. -7:34 PM Apr 11th, 2011

MiddleGrdReads RT **@dianeravitch: #engchat** I'm not against testing. Testing should be used for diagnostics, not for rewards and punishments. -7:34 PM Apr 11th, 2011

JaclynDeRose RT **@andersongl:** Policy makers seem to think we can "differentiate" students out of poverty. **#engchat** -7:34 PM Apr 11th, 2011

bonniejpreston RT **@TeacherNextDoor: @DianeRavitch** recent closings of many libraries certainly not helping either! **#engchat #savelibraries** -7:33 PM Apr 11th, 2011

dianeravitch #engchat Certainly hope that Sam Chaltain's book helps, but big struggle is to get national TV to pay attention to what matters most -7:33 PM Apr 11th, 2011

gmfunk RT **@dianeravitch: #engchat** public doesn't understand teaching at all.

They see too many movies where a movie star works an overnight miracle **SMART PAUSING**
11th, 2011

mrami2 Teachers need communities that foster growth and encourage risk-taking, communities like **#NWP** come to mind. **#engchat** -7:33 PM Apr 11th, 2011

bonniejpreston RT **@TeachMoore: @feministteacher** And no industrialized country has as many poor children as US does **#engchat #edchat** -7:33 PM Apr 11th, 2011

clix @HeidiSiwak I don't wanna just hang in there! I don't want to get through - I want it to get BETTER :(**#engchat** -7:33 PM Apr 11th, 2011

aboutNCLB RT **@dianeravitch: #engchat** public doesn't understand teaching at all. They see too many movies where a movie star works an overnight miracle. -7:33 PM Apr 11th, 2011

ShawnMcCusker RT **@AndersonGL: Policy makers seem to think we can "differentiate" students out of poverty. #engchat** -7:33 PM Apr 11th, 2011

helpourschools @dianeravitch please tell us, which are the best schools in the country serving poor kids? could you name some models? **#engchat** -7:33 PM Apr 11th, 2011

padgets #engchat we need to be more open to parents and community coming into our classrooms -7:33 PM Apr 11th, 2011

karlaolson RT **@dianeravitch: #engchat** I'm not against testing. Testing should be used for diagnostics, not for rewards and punishments. -7:33 PM Apr 11th, 2011

AndersonGL Policy makers seem to think we can "differentiate" students out of poverty. **#engchat** -7:33 PM Apr 11th, 2011

shighley RT **@dianeravitch: #engchat** Finland has two big advantages: 1) no standardized testing; 2) very low poverty. 3% of their kids vs. more than 20% of ours R poor -7:33 PM Apr 11th, 2011

clix @feministteacher mentoring! shared planning! **#engchat** -7:33 PM Apr 11th, 2011

ktyndal RT **@dianeravitch: #engchat** public doesn't understand teaching at all. They see too many movies where a movie star works an overnight miracle. -7:33 PM Apr 11th, 2011

SMART PAUSING

dianeravitch RT **@TeachMoore: @DianeRavitch** Do you think something like Sam Chaltain's Faces of Learning campaign may help change public view? **#engchat**
-7:33 PM Apr 11th, 2011

cybraryman1 I was saddened when I learned they closed the school library I built from nothing & made it a real learning center **#engchat #saveourlibraries** -7:33 PM Apr 11th, 2011

Ron_XO RT **@dianeravitch: #engchat** public doesn't understand teaching at all. They see too many movies where a movie star works an overnight miracle. -7:33 PM Apr 11th, 2011

educator4WI RT **@kinnick72**: Morale is so low in my building and district... our BEST are thinking of career changes... is it that way all across the country? **#engchat** -7:33 PM Apr 11th, 2011

gmfunk **@TeachMoore** Poverty is the defining problem separating stds and keeping many from learning. Maslow got it right **#engchat** -7:33 PM Apr 11th, 2011

shoutingloudly RT **@dianeravitch: #engchat** No apples-to-apples with charters and reg publics because so many former skim, exclude, counsel out, push out low performing kids -7:33 PM Apr 11th, 2011

feministteacher RT **@DianeRavitch: #engchat** public doesn't understand teaching at all. They see too many movies where a movie star works an overnight miracle. -7:33 PM Apr 11th, 2011

dianeravitch **#engchat** Rhetoric of Duncan, Rhee, et al encourages T-party govs who cut education budgets, abolish seniority, open charters. -7:33 PM Apr 11th, 2011

HeidiSiwak **@TeachMoore #engchat** Ontario has gone through the attack on teachers and moved past it. Took 10 years. Hang in there. -7:32 PM Apr 11th, 2011

SarahDarerLitt Having arguments even w/in my local Dem party abt testing. Told one person I couldn't vote 4 him 4 BOE if testing continued focus. **#engchat** -7:32 PM Apr 11th, 2011

slouch2geneva RT **@dianeravitch: #engchat** Reality needed. Lowest scores found where there is greatest poverty. Policymakers pretend it doesn't matter. -7:32 PM Apr 11th, 2011

pathfinder00 RT **@dianeravitch: #engchat** public doesn't understand teaching at all. They see too many movies where a movie star works an overnight miracle. -7:32

PM Apr 11th, 2011

SMART PAUSING

shighley RT **@dianeravitch**: **#engchat** public doesn't understand teaching at all. They see too many movies where a movie star works an overnight miracle. -7:32 PM Apr 11th, 2011

TeachMoore **@DianeRavitch** Do you think something like Sam Chaltain's Faces of Learning campaign may help change public view? **#engchat** -7:32 PM Apr 11th, 2011

kinnick72 RT **@cybraryman1**: **@DianeRavitch** How do we get public to understand teaching? **#engchat** -7:32 PM Apr 11th, 2011

clix RT **@tcbird1**: I wish we could somehow band together and invest in a public relations firm to show what ed is all about. **#engchat** -7:32 PM Apr 11th, 2011

feministteacher **@DianeRavitch** What are some of the ways you think schools should take care of teachers beyond higher pay? Intellectually, etc. **#engchat** -7:32 PM Apr 11th, 2011

pammoran we know that prenatal to Kindergarten services increase success rates of school-aged children... all over the world- why not here? **#engchat** -7:32 PM Apr 11th, 2011

kinnick72 RT **@dianeravitch**: **#engchat** public doesn't understand teaching. They see too many movies where a movie star works an overnight miracle. -7:32 PM Apr 11th, 2011

gmfunk RT **@TeachMoore**: **@feministteacher** And no industrialized country has as many poor children as US does **#engchat** **#edchat** -7:32 PM Apr 11th, 2011

dianeravitch **#engchat** Reality needed. Lowest scores found where there is greatest poverty. Policymakers pretend it doesn't matter. -7:32 PM Apr 11th, 2011

educator4WI RT **@dianeravitch**: **#engchat** my hope is that DC march will begin teachers' willingness to speak up to stop the bashing and hostility. -7:32 PM Apr 11th, 2011

mrmi2 RT **@cybraryman1**: **@DianeRavitch** How do we get public to understand teaching? **#engchat** -7:32 PM Apr 11th, 2011

tcbird1 This may sound silly but I wish we could somehow band together and invest in a public relations firm to show what ed is all about. **#engchat** -7:32 PM Apr 11th, 2011

clix And you know what has to happen for you to get to be a martyr, right? YOU

GOTTA DIE!!!! **#engchat** -7:31 PM Apr 11th, 2011

SMART PAUSING

LYRichardson @cybraryman1 @TeacherNextDoor @DianeRavitch So sad about libraries; The foundation of every State is the education of its youth.
#engchat -7:31 PM Apr 11th, 2011

TeachMoore RT **@cybraryman1**: RT **@TeacherNextDoor**: **@DianeRavitch** recent closings of many libraries certainly not helping either! **#engchat**
#savelibraries -7:31 PM Apr 11th, 2011

onevoice2 RT **@dianeravitch**: **#engchat** No child ever learned to read because her school was closed. Punitive measures don't help children or teachers or schools.
-7:31 PM Apr 11th, 2011

padgets #engchat we have 15 + languages spoken at our school must educate staff as to how to teach they think they know but do not -7:31 PM Apr 11th, 2011

JaclynDeRose RT **@DianeRavitch #engchat** public doesn't understand teaching at all. They see too many movies where a movie star works an overnight miracle -7:31 PM Apr 11th, 2011

TeacherReality RT **@TeachMoore**: RT **@DianeRavitch**: **#engchat** I'm not against testing. Testing should be used for diagnostics, not for rewards and punishments. -7:31 PM Apr 11th, 2011

cybraryman1 @DianeRavitch How do we get public to understand teaching?
#engchat -7:31 PM Apr 11th, 2011

dianeravitch #engchat No apples-to-apples with charters and reg publics because so many former skim, exclude, counsel out, push out low performing kids -7:31 PM Apr 11th, 2011

slouch2geneva RT **@dianeravitch**: **#engchat** public doesn't understand teaching at all. They see too many movies where a movie star works an overnight miracle.
-7:31 PM Apr 11th, 2011

MsRowse RT **@DianeRavitch**: **#engchat** public doesn't understand teaching at all. They see too many movies where movie star works an overnight miracle. -7:31 PM Apr 11th, 2011

clix @dianeravitch teachers are expected to be martyrs :P **#engchat** -7:31 PM Apr 11th, 2011

Rogers Suzanne @DianeRavitch #engchat yes but many of our schools have a

much higher rate of poverty than the national average. -7:31 PM Apr 11th, 2011 **SMART PAUSING**

DefundWisconsin RT **@ButSiriuslyFlks**: **#engchat** Has anyone calculated if we start allowing ALL students in priv. schools to take \$6500 of tax money as a "voucher", what'd be left? -7:31 PM Apr 11th, 2011

slouch2geneva RT **@TeachMoore**: **@feministteacher** And no industrialized country has as many poor children as US does **#engchat** **#edchat** -7:31 PM Apr 11th, 2011

pammoran **@Anvonbank** perhaps we need to invest in prevention on front end and not intervention on back end **#engchat** -7:31 PM Apr 11th, 2011

TeachMoore Good place to look at the work with diversity/multicultural might be Ontario? **#engchat** -7:31 PM Apr 11th, 2011

dianeravitch **#engchat** public doesn't understand teaching at all. They see too many movies where a movie star works an overnight miracle. -7:31 PM Apr 11th, 2011

AllanBeavis **@DianeRavitch** **#engchat**. Free schools here will covertly select. Worrying -7:30 PM Apr 11th, 2011

clix RT **@dianeravitch**: Finland has two big ads: 1) no std tests; 2) very low pov. 3% of their kids vs. more than 20% of ours R poor **#engchat** -7:30 PM Apr 11th, 2011

LYRichardson **@mrami2** Globalization demands build a new edu civilization; birth a long, slow, painful process with no guarantees **#engchat** **#edchat** **#coachat** -7:30 PM Apr 11th, 2011

slouch2geneva RT **@dianeravitch**: **#engchat** Finland has two big advantages: 1) no standardized testing; 2) very low poverty. 3% of their kids vs. more than 20% of ours R poor -7:30 PM Apr 11th, 2011

AndersonGL & to grade formulaic essays. RT **@pammoran**: I wonder how much \$ ed pays for companies to count erasure marks on high stakes tests? **#engchat** -7:30 PM Apr 11th, 2011

SarahDarerLitt Supposed 2 b finishing my column abt the upcoming debt ceiling Armageddon but caught up in **#engchat** w/**@dianeravitch**, who I keep RTing! -7:30 PM Apr 11th, 2011

bonniejpreston RT **@dianeravitch**: **#engchat** Finland has two big advantages: 1) no standardized testing; 2) very low poverty. 3% of their kids vs. more than 20% of

ours R poor -7:30 PM Apr 11th, 2011

SMART PAUSING

leafhansen RT **@dianeravitch**: **#engchat** my hope is that DC march will begin teachers' willingness to speak up to stop the bashing and hostility. -7:30 PM Apr 11th, 2011

padgets #engchat I co-teach and love it, it has to be as important as ELL and gifted -7:30 PM Apr 11th, 2011

bonniejpreston RT **@dianeravitch**: **#engchat** Finnish schools emphasize inclusion. Teachers trained to deal with spec-ed, others. But they don't have our diversity, for sure. -7:30 PM Apr 11th, 2011

dianeravitch RT **@jsumnersmith**: **@dianeravitch** Creating respect seems difficult. An appropriate dialogue ought to be how do we as teachers establish it. **#engchat** -7:30 PM Apr 11th, 2011

bonniejpreston RT **@dianeravitch**: **#engchat** No child ever learned to read because her school was closed. Punitive measures don't help children or teachers or schools. -7:30 PM Apr 11th, 2011

dianeravitch RT **@TeacherNextDoor**: **@DianeRavitch** recent closings of many libraries certainly not helping either! **#engchat #savelibraries** -7:30 PM Apr 11th, 2011

pammoran @mthornton78 @irasocol @mramidon love idea of a national day of student blogging **#engchat** -7:30 PM Apr 11th, 2011

cybraryman1 RT **@TeacherNextDoor**: **@DianeRavitch** recent closings of many libraries certainly not helping either! **#engchat #savelibraries** -7:30 PM Apr 11th, 2011

TeachMoore RT **@pammoran**: **@TeacherNextDoor** other thing countries w/ high success rates do? they level funding playing field across schools **#engchat** -7:30 PM Apr 11th, 2011

dianeravitch RT **@TeachMoore**: **@feministteacher** And no industrialized country has as many poor children as US does **#engchat #edchat** -7:30 PM Apr 11th, 2011

educator4WI RT **@dianeravitch**: **#engchat** Eng teachers can write. Use power of pen. That's all I have done for a year, and Bill Gates calls me his "biggest adversary" -7:30 PM Apr 11th, 2011

MsRowse @gmfunk Kids pulled out of classes every day, four separate weeks, for state subject tests. State cost of writing test: \$610K. **#engchat** -7:30 PM Apr 11th, 2011

SMART PAUSING

bonniejpreston RT **@dianeravitch: #engchat** I'm not against testing. Testing should be used for diagnostics, not for rewards and punishments. -7:30 PM Apr 11th, 2011

dianeravitch #engchat Finland has two big advantages: 1) no standardized testing; 2) very low poverty. 3% of their kids vs. more than 20% of ours R poor -7:30 PM Apr 11th, 2011

Jena Sherry RT **@dianeravitch: #engchat** ask away! -7:30 PM Apr 11th, 2011

Soulclaphands RT **@Anvonbank: @pammoran #engchat #edchat** prob. w Finland model is that it isnt USA. Europe is different. Many have healthcare, other socials -7:29 PM Apr 11th, 2011

Femimikiki RT **@dianeravitch: #engchat** Schools don't improve by competing with other schools, except in sports and debate teams. Schs improve by collaborative culture. -7:29 PM Apr 11th, 2011

leafhansen RT **@dianeravitch: #engchat** Hard to say who is cheated most: students or teachers. Both getting raw deal. But you can't enlist them in your cause. -7:29 PM Apr 11th, 2011

bonniejpreston RT **@dianeravitch: #engchat** Learn facts. USSR beat us on intl tests in 60s. They are gone. Intl tests do not predict future success. -7:29 PM Apr 11th, 2011

TeachMoore @feministteacher And no industrialized country has as many poor children as US does **#engchat #edchat** -7:29 PM Apr 11th, 2011

TeacherNextDoor @DianeRavitch recent closings of many libraries certainly not helping either! **#engchat #savelibraries** -7:29 PM Apr 11th, 2011

educator4WI RT **@dianeravitch: #engchat** We have a huge problem in our society. Elites running public policy that does not affect their own children, just someone else's. -7:29 PM Apr 11th, 2011

TeacherReality RT **@dianeravitch: #engchat** Learn facts. USSR beat us on intl tests in 60s. They are gone. Intl tests do not predict future success. -7:29 PM Apr 11th, 2011

pammoran RT **@dianeravitch: #engchat** Finnish schools emphasize inclusion. Teachers trained to deal with spec-ed, others. But they don't have our diversity, for sure. -7:29 PM Apr 11th, 2011

SMART PAUSING

padgets #engchat paige keeley has some excellent formative assessments

Apr 11th, 2011

bonniejpreston RT **@dianeravitch: #engchat** Schools don't improve by competing with other schools, except in sports and debate teams. Schs improve by collaborative culture. -7:29 PM Apr 11th, 2011

jsumnersmith @dianeravitch Creating respect seems difficult. An appropriate dialogue ought to be how do we as teachers establish it. **#engchat** -7:29 PM Apr 11th, 2011

clix @jbhanlon so how do we do that? **#engchat** -7:29 PM Apr 11th, 2011

dianeravitch #engchat Finnish schools emphasize inclusion. Teachers trained to deal with spec-ed, others. But they don't have our diversity, for sure. -7:29 PM Apr 11th, 2011

CFG Rutgers RT **@dianeravitch: #engchat** We have a huge problem in our society. Elites running public policy that does not affect their own children, just someone else's. -7:29 PM Apr 11th, 2011

runsingteach @kinnick72 sadly, its happening here in Maine. We need to empower teachers just like we need to empower our kiddos! **#engchat** -7:29 PM Apr 11th, 2011

bonniejpreston RT **@dianeravitch: #engchat** Teachers are demoralized in every district. They know that high-stakes testing is undermining education. So is competition. -7:29 PM Apr 11th, 2011

TeachMoore RT **@DianeRavitch: #engchat** I'm not against testing. Testing should be used for diagnostics, not for rewards and punishments. -7:29 PM Apr 11th, 2011

lcranston1939 RT **@dianeravitch: #engchat** No child ever learned to read because her school was closed. Punitive measures don't help children or teachers or schools. -7:29 PM Apr 11th, 2011

clix RT **@dianeravitch: #engchat** I'm not against testing. Testing should be used for diagnostics, not for rewards and punishments. **#engchat** -7:29 PM Apr 11th, 2011

moehlert RT **@DianeRavitch: #engchat** I'm not against testing. Testing should be used for diagnostics, not for rewards and punishments. -7:28 PM Apr 11th, 2011

jbhanlon #engchat Morale & culture begin with teachers. It is hard when jobs are

being lost but we must create and be the culture and climate we want -7:28 PM Apr 11th, 2011 SMART PAUSING

pammoran @TeacherNextDoor other thing countries w/ high success rates do? they level funding playing field across schools **#engchat** -7:28 PM Apr 11th, 2011

dianeravitch #engchat No child ever learned to read because her school was closed. Punitive measures don't help children or teachers or schools. -7:28 PM Apr 11th, 2011

bonniejpreston RT **@dianeravitch: #engchat** Will profiteers dominate charter movement, paying selves \$400,000 a year to be CEO of a charter or two? -7:28 PM Apr 11th, 2011

mrmi2 What do you think the odds are of real reform happening? More people are listening, but what can we do to effect real change? **#engchat** -7:28 PM Apr 11th, 2011

gmfunk @englthchrleo @dianeravitch Stds pulled from my speech classes today for testing while in media center learning to use databases. **#engchat** :(-7:28 PM Apr 11th, 2011

moehlert RT **@DianeRavitch: #engchat** Learn facts. USSR beat us on intl tests in 60s. They are gone. Intl tests do not predict future success. -7:28 PM Apr 11th, 2011

ButSiriuslyFlks #engchat Has anyone calculated if we start allowing ALL students in priv. schools to take \$6500 of tax money as a "voucher", what'd be left? -7:28 PM Apr 11th, 2011

feministteacher @Anvonbank I'd like to know if Finland has class & race issues in their schools for both students/teachers **#engchat #edchat** -7:28 PM Apr 11th, 2011

Soulclaphands RT **@dianeravitch: #engchat** How can they expect to improve education by demoralizing teachers, cutting pay for experience and masters degrees, raising class SZ -7:28 PM Apr 11th, 2011

bonniejpreston RT **@dianeravitch: #engchat** I believe we face an existential crisis in public education today. Will it survive? Will testing become goal of education? -7:28 PM Apr 11th, 2011

SarahDarerLitt RT **@dianeravitch: #engchat** I'm not against testing. Testing should be used for diagnostics, not for rewards and punishments. -7:28 PM Apr 11th, 2011

MikeyEnergy RT **@dianeravitch: #engchat** Schools don't improve by competing with other schools, except in sports and debate teams. Schs improve by

collaborative culture. -7:28 PM Apr 11th, 2011

SMART PAUSING

dianeravitch #engchat I'm not against testing. Testing should be used for diagnostics, not for rewards and punishments. -7:28 PM Apr 11th, 2011

getrealvonciel RT **@dianeravitch: #engchat** Effort by conservative governors to destroy profession, make everyone insecure by removing tenure, seniority, job protections. -7:28 PM Apr 11th, 2011

GaryBrannigan RT **@dianeravitch: #engchat** Teachers are demoralized in every district. They know that high-stakes testing is undermining education. So is competition. -7:28 PM Apr 11th, 2011

clix So, okay, what can we do? We can write to newspapers. We can write to our representatives & elected officials. WHAT ELSE? **#engchat** -7:28 PM Apr 11th, 2011

RAndersonFHS RT **@dianeravitch: @clix #engchat** competition between schools over test scores is not healthy. Narrows curriculum, emphasizes wrong things. Cheating. -7:27 PM Apr 11th, 2011

prumaker RT **@dianeravitch: #engchat** Learn facts. USSR beat us on intl tests in 60s. They are gone. Intl tests do not predict future success. -7:27 PM Apr 11th, 2011

shawngude RT **@dianeravitch: #engchat** I believe we face an existential crisis in public education today. Will it survive? Will testing become goal of education? -7:27 PM Apr 11th, 2011

JasonSeliskar Join **@DianeRavitch** at **#engchat** for education chat. **#hhrrs #tcot** -7:27 PM Apr 11th, 2011

yrbk_db8 RT **@feministteacher**: Yes! RT **@bibliolisa: @DianeRavitch** Teachers do matter, but they should be the engineers for change, not deliverers of test results. **#engchat** -7:27 PM Apr 11th, 2011

pammoran I wonder how much money public ed pays for companies to count erasure marks on high stakes tests? **#engchat** -7:27 PM Apr 11th, 2011

dianeravitch @clix #engchat competition between schools over test scores is not healthy. Narrows curriculum, emphasizes wrong things. Cheating. -7:27 PM Apr 11th, 2011

TeacherNextDoor @pammoran thx 4 sharing. didn't know that about kipp, have just encountered them in comm. **#engchat** -7:27 PM Apr 11th, 2011

SMART PAUSING

padgets #engchat Hi everybody! sorry I am late, Sharon here a HS science teacher lurking and a learning! :) -7:27 PM Apr 11th, 2011

SarahDarerLitt RT **@dianeravitch: #engchat** Personal letters to Duncan, Obama, and your electeds very important, more so than email. Many in Cong tell me everyone loves NCLB -7:27 PM Apr 11th, 2011

English103 RT **@dianeravitch: #engchat** How can they expect to improve education by demoralizing teachers, cutting pay for experience and masters degrees, raising class SZ -7:27 PM Apr 11th, 2011

sundene RT **@dianeravitch: #engchat** Learn facts. USSR beat us on intl tests in 60s. They are gone. Intl tests do not predict future success. -7:27 PM Apr 11th, 2011

placido RT **@dianeravitch: #engchat** Schools don't improve by competing with other schools, except in sports and debate teams. Schs improve by collaborative culture. -7:27 PM Apr 11th, 2011

ifuuseitucanfly RT **@dianeravitch: #engchat** Schools don't improve by competing with other schools, except in sports and debate teams. Schs improve by collaborative culture. -7:27 PM Apr 11th, 2011

tfteacher RT **@dianeravitch: #engchat** Learn facts. USSR beat us on intl tests in 60s. They are gone. Intl tests do not predict future success. -7:27 PM Apr 11th, 2011

Anvonbank @pammoran #engchat #edchat prob. w Finland model is that it isnt USA. Europe is different. Many have healthcare, other socials -7:27 PM Apr 11th, 2011

clix Actually it feels more like bulimia... an unhealthy purge. :(**#engchat** -7:27 PM Apr 11th, 2011

First_Focus RT **@DianeRavitch #engchat** How to reinvent schools? Finland reinvented them by respect for teachers, recognizing child development needs -7:26 PM Apr 11th, 2011

askMrTalbot @DianeRavitch #engchat Our emphasis on testing has caused our Eng. dept. to use one day a week strictly for prep as opposed to literature. -7:26 PM Apr 11th, 2011

dianeravitch #engchat Learn facts. USSR beat us on intl tests in 60s. They are gone. Intl tests do not predict future success. -7:26 PM Apr 11th, 2011

gmfunk @mrami2 @dianeravitch Cheating of students has to be our main

concern. **#engchat** -7:26 PM Apr 11th, 2011

SMART PAUSING

spen15 RT **@dianeravitch**: **#engchat** How can they expect to improve education by demoralizing teachers, cutting pay for experience and masters degrees, raising class SZ -7:26 PM Apr 11th, 2011

placido RT **@dianeravitch**: **#engchat** Will profiteers dominate charter movement, paying selves \$400,000 a year to be CEO of a charter or two? -7:26 PM Apr 11th, 2011

clix **@dianeravitch** Competition CAN be healthy. What we're experiencing now is what anorexia is to fitness. :(**#engchat** -7:26 PM Apr 11th, 2011

placido RT **@kinnick72**: Morale is so low in my building and district... our BEST are thinking of career changes... is it that way all across the country? **#engchat** -7:26 PM Apr 11th, 2011

Arreolam RT **@dianeravitch**: **#engchat** Schools don't improve by competing with other schools, except in sports and debate teams. Schs improve by collaborative culture. -7:26 PM Apr 11th, 2011

truthaddict83 RT **@dianeravitch**: **#engchat** If only everyone's children had the class sizes and curriculum and resources that Bill Gates' kids enjoy in their school. -7:26 PM Apr 11th, 2011

cshumay RT **@dianeravitch**: **#engchat** How can they expect to improve education by demoralizing teachers, cutting pay for experience and masters degrees, raising class SZ -7:26 PM Apr 11th, 2011

jenniferbarnett **@DianeRavitch** How can we undo the testing goal of education? **#engchat** -7:26 PM Apr 11th, 2011

SarahDarerLitt RT **@dianeravitch**: **#engchat** Hard to say who is cheated most: students or teachers. Both getting raw deal. But you can't enlist them in your cause. -7:26 PM Apr 11th, 2011

LYRichardson **@TeacherNextDoor** Whether we like it or not, charters are the next wave of educ, less expensive way to edu the masses. **#engchat** **#coachat** -7:26 PM Apr 11th, 2011

tfteacher RT **@tfteacher**: A Concerned Father And 8th Grade Test Prep Classes <http://goo.gl/fb/MvIXV> **#engchat** -7:26 PM Apr 11th, 2011

dianeravitch **#engchat** Schools don't improve by competing with other schools,

except in sports and debate teams. Schs improve by collaborative culturSMART PAUSING
11th, 2011

AllanBeavis Free schools ignoring the warnings of how charter schools are not guaranteeing academic excellent **@DianeRavitch** **#engchat** -7:26 PM Apr 11th, 2011

SarahDarerLitt RT **@dianeravitch**: **#engchat** I believe we face an existential crisis in public education today. Will it survive? Will testing become goal of education? -7:26 PM Apr 11th, 2011

clix @kinnick72: is it that way all across the country? (I wish school still had the magic that WDW does...) **#engchat** -7:26 PM Apr 11th, 2011

TeacherReality RT **@dianeravitch**: **#engchat** Will profiteers dominate charter movement, paying selves \$400,000 a year to be CEO of a charter or two? -7:26 PM Apr 11th, 2011

MsRowse @kinnick72 Yes, in my experience. Low morale, best teachers leaving profession. I tried to leave; missed it too much and came back. **#engchat** -7:26 PM Apr 11th, 2011

engltrleo @dianeravitch Isn't testing as a goal backwards? Ppl talk about being behind other nations - tests are all surface no substance. **#engchat** -7:25 PM Apr 11th, 2011

cybraryman1 RT **@dianeravitch**: **#engchat** Teachers are demoralized in every district. They know that high-stakes testing is undermining education. So is competition. -7:25 PM Apr 11th, 2011

ftsaez RT **@dianeravitch**: **#engchat** I believe we face an existential crisis in public education today. Will it survive? Will testing become goal of education? -7:25 PM Apr 11th, 2011

bonniejpreston RT **@dianeravitch**: **#engchat** Media love competition, winners and losers. They forget about equality of education opportunity as principle. -7:25 PM Apr 11th, 2011

dianeravitch **#engchat** Teachers are demoralized in every district. They know that high-stakes testing is undermining education. So is competition. -7:25 PM Apr 11th, 2011

bonniejpreston RT **@bibliolisa**: **#engchat** Collaboration is not valued in our culture the way competition and *leadership* are. Corporate model won't work. -7:25 PM Apr 11th, 2011

SMART PAUSING

Elischico @DianeRavitch We must stay fired-up. But, I admit it's awfully tough to swallow the anti-teacher rhetoric **#engchat** -7:25 PM Apr 11th, 2011

pammoran The KIPP study as reported on NPR out of Western Michigan Uni **http://n.pr/gaLPB4 #engchat** -7:25 PM Apr 11th, 2011

clix RT **@tfteacher**: Support Save Our Schools March, add a **#twibbon** now! - **http://twb.ly/gw4TZC #engchat** -7:25 PM Apr 11th, 2011

bonniejpreston RT **@dianeravitch**: **#engchat** my hope is that DC march will begin teachers' willingness to speak up to stop the bashing and hostility. -7:25 PM Apr 11th, 2011

kinnick72 RT **@dianeravitch**: **#engchat** ... an existential crisis in public education today. Will it survive? Will testing become goal of education? -7:25 PM Apr 11th, 2011

dianeravitch RT **@kinnick72**: Morale is so low in my building and district... our BEST are thinking of career changes... is it that way all across the country? **#engchat** -7:25 PM Apr 11th, 2011

bonniejpreston RT **@mrami2**: **@dianeravitch #engchat**: Do you think Save Our Schools march planned for July will mark the beginning of a large movement for edu? -7:25 PM Apr 11th, 2011

TeacherReality RT **@pammoran**: **@TeacherNextDoor** Kipp also ends up with more per pupil funding in many cases than the schools from which their students are drawn **#engchat** -7:25 PM Apr 11th, 2011

tfteacher Support Save Our Schools March, add a **#twibbon** now! - **http://twb.ly/gw4TZC #engchat** -7:25 PM Apr 11th, 2011

cyndibrillhart RT **@dianeravitch**: **@TeachMoore #engchat** Mike Winerip of NY Times did a Detroit article recently saying that charters there no better than reg pub schs -7:25 PM Apr 11th, 2011

TeacherReality RT **@dianeravitch**: **#engchat** We have a huge problem in our society. Elites running public policy that does not affect their own children, just someone else's. -7:24 PM Apr 11th, 2011

bonniejpreston RT **@dianeravitch**: **#engchat** In NYC, charters have more funding than reg public schs, but take fewer kids who are ELL and spec-ed. Where's the dem promise? -7:24 PM Apr 11th, 2011

SMART PAUSING

mhutcheson RT **@pammoran**: Antony Cody's Living in Dialogue... must read recent series on USDOE, the POTUS and high stakes testing <http://bit.ly/hh94II> **#engchat** -7:24 PM Apr 11th, 2011

AllanBeavis Free schools in UK focusing on limited curriculum and denigrating public school system **#engchat @DianeRavitch** -7:24 PM Apr 11th, 2011

dianeravitch #engchat Will profiteers dominate charter movement, paying selves \$400,000 a year to be CEO of a charter or two? -7:24 PM Apr 11th, 2011

TeachMoore Save Our Schools march being organized by teachers and parents. Check their website. RT **@clix**: DC march?? **#engchat** -7:24 PM Apr 11th, 2011

bonniejpreston RT **@dianeravitch: #engchat**: Dewey: what the best and wisest parent wants for his child is what we should want for all the children of the community -7:24 PM Apr 11th, 2011

bonniejpreston RT **@dianeravitch: #engchat** If only everyone's children had the class sizes and curriculum and resources that Bill Gates' kids enjoy in their school. -7:24 PM Apr 11th, 2011

mrmi2 RT **@dianeravitch: #engchat** Hard to say who is cheated most: students or teachers. Both getting raw deal. But you can't enlist them in... -7:24 PM Apr 11th, 2011

pammoran @TeacherNextDoor Kipp also ends up with more per pupil funding in many cases than the schools from which their students are drawn **#engchat** -7:24 PM Apr 11th, 2011

clix @TeachMoore But at what point do you give up on the CHILDREN who are disabled/distracted & causing probs as result? **#engchat** -7:24 PM Apr 11th, 2011

thereadingzone I teach in Votech distrct- school shares many of the +'s of charters, but we're public & teachers are union. Wish gov would come see! **#engchat** -7:24 PM Apr 11th, 2011

bonniejpreston RT **@dianeravitch: #engchat** Personal letters to Duncan, Obama, and your electeds very important, more so than email. Many in Cong tell me everyone loves NCLB -7:24 PM Apr 11th, 2011

dianeravitch #engchat I believe we face an existential crisis in public education today. Will it survive? Will testing become goal of education? -7:24 PM Apr 11th, 2011

englchrleo @mrmi2 Use our English classrooms - Teach purpose and audience

by having students write to people who can effect change. **#engchat** -7:24 PM Apr 11th, 2011

bonniejpreston RT **@dianeravitch**: **#engchat** Very important to preach to the choir. That's how social movements are built. Start with one, encourage many to join. Create might. -7:24 PM Apr 11th, 2011

LYRichardson **@amylovestrees** In most charters, you must PERFORM and CONFORM or you don't stay. **#engchat** **#coachat** -7:24 PM Apr 11th, 2011

bonniejpreston RT **@dianeravitch**: **#engchat** Speak up, invite parents, civic leaders, business leaders into your school. Let them know what you do. Open the doors. -7:23 PM Apr 11th, 2011

TeacherNextDoor I've seen the KIPP charter in ATL do some powerful things, though. think it is b/c of their comm. involvement **#engchat** -7:23 PM Apr 11th, 2011

TeachMoore RT **@DianeRavitch**: **#engchat** my hope is that DC march will begin teachers' willingness to speak up to stop the bashing and hostility. -7:23 PM Apr 11th, 2011

kinnick72 Morale is so low in my building and district... our BEST are thinking of career changes... is it that way all across the country? **#engchat** -7:23 PM Apr 11th, 2011

dianeravitch **#engchat** Hard to say who is cheated most: students or teachers. Both getting raw deal. But you can't enlist them in your cause. -7:23 PM Apr 11th, 2011

placido RT **@dianeravitch**: **#engchat** read website for Pasi Sahlberg about Finland. Set out to strengthen profession, not to turn it over to amateurs and profiteers. -7:23 PM Apr 11th, 2011

pammoran to paraphrase **@jonathanemartin** ... teachers should be creating the roadmaps not following them (he said students) **#engchat** -7:23 PM Apr 11th, 2011

bonniejpreston RT **@dianeravitch**: **#engchat** Eng teachers can write. Use power of pen. That's all I have done for a year, and Bill Gates calls me his "biggest adversary" -7:23 PM Apr 11th, 2011

placido RT **@dianeravitch**: **#engchat** Eng teachers can write. Use power of pen. That's all I have done for a year, and Bill Gates calls me his "biggest adversary" -7:23 PM Apr 11th, 2011

prumaker **@DianeRavitch** DC march smack dab in middle of NEA Convention in Chicago! (i.e. NEA and most state assn. ldrs will be out of town) **#engchat** -7:23 PM Apr 11th, 2011

11th, 2011

SMART PAUSING

clix @TeachMoore It definitely helps students who care to be around other students who care. **#engchat** -7:23 PM Apr 11th, 2011

placido RT **@dianeravitch: #engchat** Speak up, invite parents,civic leaders, business leaders into your school. Let them know what you do. Open the doors. -7:23 PM Apr 11th, 2011

dianeravitch RT **@pammoran**: Antony Cody's Living in Dialogue... must read recent series on USDOE, the POTUS and high stakes testing **<http://bit.ly/hh94II>** **#engchat** -7:22 PM Apr 11th, 2011

TeacherNextDoor Need to explore ways to est. trust w/ fam. and comm. w/0 testing. Inviting them in can be powerful if hearts, eyes, ears are open. **#engchat** -7:22 PM Apr 11th, 2011

dianeravitch @TeachMoore #engchat Mike Winerip of NY Times did a Detroit article recently saying that charters there no better than reg pub schs -7:22 PM Apr 11th, 2011

bonniejpreston RT **@dianeravitch: #engchat** We have a huge problem in our society. Elites running public policy that does not affect their own children, just someone else's. -7:22 PM Apr 11th, 2011

bonniejpreston RT **@dianeravitch: #engchat** How to reinvent schools? Finland reinvented them by more respect for teachers, recognizing child developmt needs -7:22 PM Apr 11th, 2011

mrmi2 How do we give agency to our students who have stake in changing our current state of edu? **#engchat @DianeRavitch** -7:22 PM Apr 11th, 2011

TeacherReality RT **@dianeravitch: @shawngude #engchat** have not read that article. I see charters fracturing communities in fight for public space -7:22 PM Apr 11th, 2011

placido RT **@SmBMSUBronco: #engchat** The truth is that public education is the foundation of true democracy, and some powerful forces FEAR democracy & power of people! -7:22 PM Apr 11th, 2011

pammoran Antony Cody's Living in Dialogue... must read recent series on USDOE, the POTUS and high stakes testing **<http://bit.ly/hh94II>** **#engchat** -7:22 PM Apr 11th, 2011

SMART PAUSING

placido RT **@dianeravitch**: **#engchat** If only everyone's children had the class sizes and curriculum and resources that Bill Gates' kids enjoy in their school. -7:22 PM Apr 11th, 2011

JasonSeliskar Join **@DianeRavitch** at **#engchat** for education chat. **#hhhs** -7:22 PM Apr 11th, 2011

feministteacher Yes! RT **@bibliolisa**: **@DianeRavitch** Teachers do matter, but they should be the engineers for change, not deliverers of test results. **#engchat** -7:22 PM Apr 11th, 2011

irasocol **@DianeRavitch** Yes, Cody proves value of Social Media used effectively **#engchat** are you teaching that? -7:22 PM Apr 11th, 2011

shawngude **@DianeRavitch** I came in with the same perspective, but it's challenged some of my preconceptions <http://tinyurl.com/3ce4tpr> **#engchat** -7:22 PM Apr 11th, 2011

positivelypt RT **@dianeravitch**: **#engchat** my hope is that DC march will begin teachers' willingness to speak up to stop the bashing and hostility. -7:22 PM Apr 11th, 2011

HeidiSiwak RT **@irasocol**: RT **@pammoran** Emb.of Finland: Work at International Summit on Teaching Profession- Ed Minister stressed "trust" <http://bit.ly/h99cTv> **#engchat** -7:22 PM Apr 11th, 2011

dianeravitch **#engchat** Media love competition, winners and losers. They forget about equality of education opportunity as principle. -7:22 PM Apr 11th, 2011

amylovestrees I teach a precious kid that was kicked out of much-publicized charter when her standardized test scores were not high enough. **#engchat** -7:22 PM Apr 11th, 2011

gatorbonBC RT **@dianeravitch**: **#engchat** How can they expect to improve education by demoralizing teachers, cutting pay for experience and masters degrees, raising class SZ -7:21 PM Apr 11th, 2011

AndrewBWatt RT **@dianeravitch**: **#engchat** read website for Pasi Sahlberg about Finland. Set out to strengthen profession, not to turn it over to amateurs and profiteers. -7:21 PM Apr 11th, 2011

TeachMoore **@DianeRavitch** I have tchr/parent friends in MI who say charters there are better for their blk children. Thoughts anyone? **#engchat** -7:21 PM Apr 11th, 2011

SMART PAUSING

emsingleton RT **@bibliolisa: #engchat** Collaboration is not valued in our culture the way competition and *leadership* are. Corporate model won't work. -7:21 PM Apr 11th, 2011

jenniferbarnett Absolutely! RT **@DianeRavitch: #engchat** Anthony Cody has done remarkable work in forcing US DOE to explain wh... (cont) <http://deck.ly/~1Q3CL> -7:21 PM Apr 11th, 2011

mrmi2 RT **@dianeravitch: #engchat** my hope is that DC march will begin teachers' willingness to speak up to stop the bashing and hostility. -7:21 PM Apr 11th, 2011

AndrewBWatt RT **@dianeravitch: #engchat** Eng teachers can write. Use power of pen. That's all I have done for a year, and Bill Gates calls me his "biggest adversary" -7:21 PM Apr 11th, 2011

gatorbonBC RT **@dianeravitch: #engchat** How to reinvent schools? Finland reinvented them by more respect for teachers, recognizing child developmt needs -7:21 PM Apr 11th, 2011

dianeravitch RT **@bibliolisa: #engchat** Collaboration is not valued in our culture the way competition and *leadership* are. Corporate model won't work. -7:21 PM Apr 11th, 2011

dianeravitch #engchat my hope is that DC march will begin teachers' willingness to speak up to stop the bashing and hostility. -7:21 PM Apr 11th, 2011

feministteacher RT **@irasocol:** Remember, using language and using media tools are how you give students power. Teachers need to demonstrate that now. **#engchat** -7:21 PM Apr 11th, 2011

WhenIsIt2Late RT **@dianeravitch: #engchat:** Dewey: what the best and wisest parent wants for his child is what we should want for all the children of the community -7:21 PM Apr 11th, 2011

bibliolisa #engchat Collaboration is not valued in our culture the way competition and *leadership* are. Corporate model won't work. -7:21 PM Apr 11th, 2011

kinnick72 RT **@pammoran:** Embassy of Finland: International Summit on Teaching Profession- Ed Minister stressed "trust" <http://bit.ly/h99cTv> **#engchat** -7:21 PM Apr 11th, 2011

gatorbonBC RT **@dianeravitch: #engchat** What is working? Teachers collaborating. Trying to sustain culture of school in atmosphere where jobs, school at

stake -7:21 PM Apr 11th, 2011

SMART PAUSING

clix RT **@gmfunk**: Tchrs typically nonconfrontational. We need to be confrontational in face of RTTT and NCLB! Power to the Pen! **#engchat** -7:21 PM Apr 11th, 2011

pammoran RT **@dianeravitch**: **#engchat** Anthony Cody has done remarkable work in forcing US DOE to explain why Obama opposes testing but Duncan demands it -7:21 PM Apr 11th, 2011

TeacherReality RT **@dianeravitch**: **#engchat** How can they expect to improve education by demoralizing teachers, cutting pay for experience and masters degrees, raising class SZ -7:21 PM Apr 11th, 2011

dianeravitch **#engchat** Anthony Cody has done remarkable work in forcing US DOE to explain why Obama opposes testing but Duncan demands it -7:21 PM Apr 11th, 2011

sundene RT **@dianeravitch**: **#engchat** What is working? Teachers collaborating. Trying to sustain culture of school in atmosphere where jobs, school at stake -7:21 PM Apr 11th, 2011

LYRichardson **@gmfunk** **@DianeRavitch** "The pen is mightier than the sword; in this dangerous world I always carry a pen." **#engchat** -7:21 PM Apr 11th, 2011

TeachMoore **@gmfunk** By every means available **#engchat** -7:21 PM Apr 11th, 2011

irasocol RT **@pammoran** Emb.of Finland: Work at International Summit on Teaching Profession- Ed Minister stressed "trust" **<http://bit.ly/h99cTv>** **#engchat** -7:20 PM Apr 11th, 2011

clix RT **@TeacherNextDoor**: Time ran article on Finlands ed approach **<http://ti.me/i5MYVs>** i like that it shows where they came from. **#engchat** -7:20 PM Apr 11th, 2011

AndrewBWatt RT **@gmfunk**: **@DianeRavitch** Tchrs typically nonconfrontational. We need to be confrontational in face of RTTT and NCLB **#engchat** Power to the Pen! -7:20 PM Apr 11th, 2011

jenniferbarnett RT **@TAGphilly**: **@DianeRavitch** the "first follower" idea **#engchat** -7:20 PM Apr 11th, 2011

dianeravitch RT **@mrmi2**: **@dianeravitch** **#engchat**: Do you think Save Our Schools march planned for July will mark the beginning of a large movement for edu? -7:20 PM Apr 11th, 2011

SMART PAUSING

TeacherReality RT **@gravesle**: Any of my teacher friends on twitter right now - please join us over on **#engchat** w/ **@DianeRavitch** -7:20 PM Apr 11th, 2011

dianeravitch RT **@gmfunk**: **@DianeRavitch** Tchrs typically nonconfrontational. We need to be confrontational in face of RTTT and NCLB **#engchat** Power to the Pen! -7:20 PM Apr 11th, 2011

TAGphilly **@DianeRavitch** the "first follower" idea **#engchat** -7:20 PM Apr 11th, 2011

TeacherNextDoor RT **@gravesle**: Any of my teacher friends on twitter right now - please join us over on **#engchat** w/ **@DianeRavitch** -7:20 PM Apr 11th, 2011

mrami2 **#engchat**: What changes do you foresee as states transition to the common core curriculum? Is this the right direction for public schools? -7:20 PM Apr 11th, 2011

Igoldrick25 RT **@dianeravitch**: **#engchat** Effort by conservative governors to destroy profession, make everyone insecure by removing tenure, seniority, job protections. -7:20 PM Apr 11th, 2011

gatorbonBC RT **@dianeravitch**: **#engchat**: Dewey: what the best and wisest parent wants for his child is what we should want for all the children of the community -7:20 PM Apr 11th, 2011

feministteacher RT **@dianeravitch**: **#engchat** English teachers can write. Write articles, blogs, letters to editors, explain what teaching is today, problems you face. -7:20 PM Apr 11th, 2011

dianeravitch **#engchat** In NYC, charters have more funding than reg public schs, but take fewer kids who are ELL and spec-ed. Where's the dem promise? -7:19 PM Apr 11th, 2011

gravesle Any of my teacher friends on twitter right now - please join us over on **#engchat** w/ **@DianeRavitch** -7:19 PM Apr 11th, 2011

clix RT **@pammoran**: Embassy of Finland: Their work at Intl Summit on Teaching Prof - Ed Minister stressed "trust" **<http://bit.ly/h99cTv>** **#engchat** -7:19 PM Apr 11th, 2011

TeacherNextDoor **#engchat** Time just ran this article recently on Finland's edu. approach **<http://ti.me/i5MYVs>** i like that it also shows where they came from. -7:19 PM Apr 11th, 2011

SMART PAUSING

sundene RT **@dianeravitch**: **#engchat** Personal letters to Duncan, Obama, and your electeds very important, more so than email. Many in Cong tell me everyone loves NCLB -7:19 PM Apr 11th, 2011

gmfunk **@DianeRavitch** Tchrs typically nonconfrontational. We need to be confrontational in face of RTTT and NCLB **#engchat** Power to the Pen! -7:19 PM Apr 11th, 2011

dianeravitch **@shawngude** **#engchat** have not read that article. I see charters fracturing communities in fight for public space -7:19 PM Apr 11th, 2011

mrmi2 **@dianeravitch** **#engchat**: Do you think Save Our Schools march planned for July will mark the beginning of a large movement for edu? -7:19 PM Apr 11th, 2011

pammoran Embassy of Finland: Their work at International Summit on Teaching Profession- Ed Minister stressed "trust" <http://bit.ly/h99cTv> **#engchat** -7:19 PM Apr 11th, 2011

drgwbrown RT **@dianeravitch**: **#engchat**: Dewey: what the best and wisest parent wants for his child is what we should want for all the children of the community -7:19 PM Apr 11th, 2011

clix RT **@dianeravitch**: If only everyones children had class sizes & curriculum and resources that Bill Gates kids enjoy in their school. **#engchat** -7:18 PM Apr 11th, 2011

excullen RT **@dianeravitch**: **#engchat** If only everyone's children had the class sizes and curriculum and resources that Bill Gates' kids enjoy in their school. -7:18 PM Apr 11th, 2011

feministteacher RT **@dianeravitch**: **#engchat** How to reinvent schools? Finland reinvented them by more respect for teachers, recognizing child developmt needs -7:18 PM Apr 11th, 2011

cyndibrillhart RT **@dianeravitch**: **#engchat** How can they expect to improve education by demoralizing teachers, cutting pay for experience and masters degrees, raising class SZ -7:18 PM Apr 11th, 2011

dianeravitch RT **@TeachMoore**: RT **@pammoran**: At Int'l Summit on Teaching hosted by USDOE, other countries said loud and clear.. respect your tching professionals **#engchat** -7:18 PM Apr 11th, 2011

irasocol You need to use social media, so do your kids
<http://speedchange.blogspot.com/2008/11/new-media-new-democracy->

power-to.html **#engchat** -7:18 PM Apr 11th, 2011

SMART PAUSING

TeacherReality RT **@dianeravitch**: **#engchat** Personal letters to Duncan, Obama, and your electeds very important, more so than email. Many in Cong tell me everyone loves NCLB -7:18 PM Apr 11th, 2011

TeachMoore **@DianeRavitch** You're kidding; they are STILL saying ppl love NCLB!?? **#engchat** -7:18 PM Apr 11th, 2011

CrazyQuilts RT **@dianeravitch**: **#engchat** We have a huge problem in our society. Elites running public policy that does not affect their own children, just someone else's. -7:18 PM Apr 11th, 2011

skajder RT **@CarolJago**: As Dickinson wrote, "Hope is the thing with feathers." In the classroom, the students wear the wings. **#engchat** -7:18 PM Apr 11th, 2011

cyndibrillhart RT **@dianeravitch**: **#engchat** How to reinvent schools? Finland reinvented them by more respect for teachers, recognizing child developmt needs -7:18 PM Apr 11th, 2011

dianeravitch **#engchat**: Dewey: what the best and wisest parent wants for his child is what we should want for all the children of the community -7:18 PM Apr 11th, 2011

LYRichardson **@bibliolisa** **@DianeRavitch** We need SHARED systems of accountability: parents, community, biz comm. we can't do it alone. **#engchat** -7:18 PM Apr 11th, 2011

gmfunk RT **@CarolJago**: As Emily Dickinson wrote, "Hope is the thing with feathers." In the classroom it is always the students who wear the wings. **#engchat** -7:18 PM Apr 11th, 2011

clix RT **@dianeravitch**: Personal letters to Duncan, Obama, and electeds very important, more so than email. <- will they listen 2 tchrs? **#engchat** -7:18 PM Apr 11th, 2011

cyndibrillhart RT **@dianeravitch**: **#engchat** We have a huge problem in our society. Elites running public policy that does not affect their own children, just someone else's. -7:18 PM Apr 11th, 2011

ignasicorral RT **@dianeravitch**: **#engchat** If only everyone's children had the class sizes and curriculum and resources that Bill Gates' kids enjoy in their school. -7:18 PM Apr 11th, 2011

mrmi2 **.@caroljago**: As E. Dickinson: "Hope is the thing with feathers." In the

classroom it is always the students who wear the wings. **#engchat** -7:18 SMART PAUSING

miken_bu RT **@irasocol**: Remember, using language and using media tools are how you give students power. Teachers need to demonstrate that now. **#engchat**
-7:17 PM Apr 11th, 2011

dianeravitch **#engchat** If only everyone's children had the class sizes and curriculum and resources that Bill Gates' kids enjoy in their school. -7:17 PM Apr 11th, 2011

CarolJago As Emily Dickinson wrote, "Hope is the thing with feathers." In the classroom it is always the students who wear the wings. **#engchat** -7:17 PM Apr 11th, 2011

jenniferbarnett RT **@dianeravitch**: **#engchat** Personal letters to Duncan, Obama, and your electeds very important, more so than email. Many in Cong tell me everyone loves NCLB -7:17 PM Apr 11th, 2011

MsRowse RT **@irasocol**: As **@DianeRavitch** says, you are English teachers, use your words and today's media tools to build a revolution **#engchat** -7:17 PM Apr 11th, 2011

TeachMoore RT **@pammoran**: At Int'l Summit on Teaching hosted by USDOE, other countries said loud and clear.. respect your tching professionals **#engchat**
-7:17 PM Apr 11th, 2011

shawngude **@DianeRavitch** Have you read "The Democratic Potential of Charter Schools"? Offers diff. perspective on CS than typically heard. **#engchat** -7:17 PM Apr 11th, 2011

advoc8tr RT **@dianeravitch**: **#engchat** How can they expect to improve education by demoralizing teachers, cutting pay for experience and masters degrees, raising class SZ -7:17 PM Apr 11th, 2011

WDEA What is working? Speaking **#truth** to **#power**. Their lies are unsustainable. **#engchat** **#cuomolies** -7:17 PM Apr 11th, 2011

yaloveblog RT **@SmBMSUBronco**: **#engchat** Michigan Gov. Snyder is a clone of Wisc. Gov. Walker- wants to destroy teacher unions, which has nothing to do with improving educ. -7:17 PM Apr 11th, 2011

sampeil RT **@dianeravitch**: **#engchat** Very important to preach to the choir. That's how social movements are built. Start with one, encourage many to join. Create might. -7:17 PM Apr 11th, 2011

bonniejpreston RT **@dianeravitch**: **#engchat** Effort by conservative governors

to destroy profession, make everyone insecure by removing tenure, send **SMART PAUSING** protections. -7:17 PM Apr 11th, 2011

irasocol As **@DianeRavitch** says, you are English teachers, use your words and today's media tools to build a revolution **#engchat** -7:16 PM Apr 11th, 2011

clix maybe have letter-writing parties? bring cookies and punch? ;) **#engchat** -7:16 PM Apr 11th, 2011

bonniejpreston RT **@dianeravitch**: **#engchat** Most hope is your idealism, belief in the importance of your work. The corporate bullies will fail, but will do a lotta damage. -7:16 PM Apr 11th, 2011

cybraryman1 RT **@bibliolisa**: **@DianeRavitch** Teachers do matter, but they should be the engineers for change, not deliverers of test results. **#engchat** -7:16 PM Apr 11th, 2011

jpalladino RT **@dianeravitch**: **#engchat** Speak up, invite parents, civic leaders, business leaders into your school. Let them know what you do. Open the doors. -7:16 PM Apr 11th, 2011

TAGphilly **@DianeRavitch** collaborating on policy is harder than on teaching what are the small wins you are seeing teachers as policy makers? **#engchat** -7:16 PM Apr 11th, 2011

TeacherReality RT **@SmBMSUBronco**: **#engchat** The truth is that public education is the foundation of true democracy, and some powerful forces FEAR democracy & power of people! -7:16 PM Apr 11th, 2011

dianeravitch **#engchat** Personal letters to Duncan, Obama, and your electeds very important, more so than email. Many in Cong tell me everyone loves NCLB -7:16 PM Apr 11th, 2011

gmfunk RT **@dianeravitch**: **#engchat** Eng teachers can write. Use power of pen. That's all I have done for a year, and Bill Gates calls me his "biggest adversary" -7:16 PM Apr 11th, 2011

TeachMoore RT **@DianeRavitch**: **#engchat** Speak up, invite parents, civic leaders, business leaders into your school. Let the... (cont) **http://deck.ly/~CPJZJ** -7:16 PM Apr 11th, 2011

bonniejpreston RT **@dianeravitch**: **#engchat** English teachers can write. Write articles, blogs, letters to editors, explain what teaching is today, problems you face.

-7:16 PM Apr 11th, 2011

SMART PAUSING

coach215 RT **@dianeravitch**: **#engchat** Very important to preach to the choir. That's how social movements are built. Start with one, encourage many to join. Create might. -7:16 PM Apr 11th, 2011

MikeyEnergy RT **@dianeravitch**: **#engchat** Speak up, invite parents, civic leaders, business leaders into your school. Let them know what you do. Open the doors. -7:16 PM Apr 11th, 2011

SheilaSpeaking RT **@Larryferlazzo**: Right now **@DianeRavitch** is the guest on **#engchat** -7:16 PM Apr 11th, 2011

bibliolisa **@DianeRavitch** Teachers do matter, but they should be the engineers for change, not deliverers of test results. **#engchat** -7:16 PM Apr 11th, 2011

dianeravitch **#engchat** Very important to preach to the choir. That's how social movements are built. Start with one, encourage many to join. Create might. -7:15 PM Apr 11th, 2011

LYRichardson **@DianeRavitch** Bill Gates needs to teach in urban schools, five periods a day, for five years. **#engchat** -7:15 PM Apr 11th, 2011

pammoran At International Summit on Teaching Prof hosted by USDOE, other countries said loud and clear.. respect your tching professionals **#engchat** -7:15 PM Apr 11th, 2011

advoc8tr RT **@dianeravitch**: **#engchat** read website for Pasi Sahlberg about Finland. Set out to strengthen profession, not to turn it over to amateurs and profiteers. -7:15 PM Apr 11th, 2011

clix re writing - do handwritten notes have more clout than typed/xeroxed? more than email? **#engchat** -7:15 PM Apr 11th, 2011

jagill RT **@irasocol**: Remember, using language and using media tools are how you give students power. Teachers need to demonstrate that now. **#engchat** -7:15 PM Apr 11th, 2011

TeacherReality RT **@dianeravitch**: **#engchat** read website for Pasi Sahlberg about Finland. Set out to strengthen profession, not to turn it over to amateurs and profiteers. -7:15 PM Apr 11th, 2011

jenniferbarnett We do this daily with amazing results! RT **@DianeRavitch**:

#engchat Speak up, invite parents,civic leaders, busi... (cont) <http://cSMARTPAUSING/~iKJHn> -7:15 PM Apr 11th, 2011

TeachMoore RT **@DianeRavitch**: **#engchat** Eng teachers can write. Use power of pen. That's all I have done for a year, and Bi... (cont) <http://deck.ly/~nrRe6> -7:15 PM Apr 11th, 2011

dianeravitch **#engchat** Speak up, invite parents,civic leaders, business leaders into your school. Let them know what you do. Open the doors. -7:15 PM Apr 11th, 2011

pammoran Duncan quote on NIE for Singapore abt his takeaways from International Summit on Tching Profession <http://bit.ly/h9B8eL> **#engchat** -7:15 PM Apr 11th, 2011

gavintachibana ~**@dianeravitch** To follow Meenoo's question, I'm wondering if you ever see a good example of a charter school in U.S.? **#engchat** **@mrami2** -7:15 PM Apr 11th, 2011

SmBMSUBronco **#engchat** Michigan Gov. Snyder is a clone of Wisc. Gov. Walker-wants to destroy teacher unions, which has nothing to do with improving educ. -7:15 PM Apr 11th, 2011

clix **@dianeravitch** is preaching to the choir ;) on **#engchat** -7:14 PM Apr 11th, 2011

LYRichardson **@DianeRavitch** I agree; teachers are greatest human capital for restoring American dream; **#engchat** -7:14 PM Apr 11th, 2011

irasocol **@TeachMoore** **@cybraryman** in Black communities teachers had "European style" respect, but yes... **#engchat** -7:14 PM Apr 11th, 2011

AriVoice RT **@dianeravitch**: **#engchat** English teachers can write. Write articles, blogs, letters to editors, explain what teaching is today, problems you face. -7:14 PM Apr 11th, 2011

dianeravitch **#engchat** Eng teachers can write. Use power of pen. That's all I have done for a year, and Bill Gates calls me his "biggest adversary" -7:14 PM Apr 11th, 2011

jenniferbarnett **@thereadingzone** Blog, use Twitter and other social tools, talk, open your classroom, invite everyone you know to come inside... **#engchat** -7:14 PM Apr 11th, 2011

shighley RT **@dianeravitch**: **#engchat** What is working? Teachers collaborating. Trying to sustain culture of school in atmosphere where jobs, school at stake -7:14 PM

Apr 11th, 2011

SMART PAUSING

RagingLibrulPDX RT **@dianeravitch: #engchat** We have a huge problem in our society. Elites running public policy that does not affect their own children, just someone else's. -7:14 PM Apr 11th, 2011

gmfunk RT **@dianeravitch: #engchat** We have a huge problem in our society. Elites running public policy that does not affect their own children, just someone else's. -7:14 PM Apr 11th, 2011

Christeenie3 RT **@dianeravitch: #engchat** How can they expect to improve education by demoralizing teachers, cutting pay for experience and masters degrees, raising class SZ -7:14 PM Apr 11th, 2011

mrmi2 .**@dianeravitch: #engchat** What is working? Tchrs collaborating. Trying to sustain culture of school in atmosphere where jobs, school at stake -7:14 PM Apr 11th, 2011

irasocol @BHS Doyle And I know them (was a paramedic) - but still... not dissing one prof, just raising another **#engchat** -7:14 PM Apr 11th, 2011

dianeravitch #engchat read website for Pasi Sahlberg about Finland. Set out to strengthen profession, not to turn it over to amateurs and profiteers. -7:14 PM Apr 11th, 2011

Csel251 RT **@dianeravitch: #engchat** Not sure how teachers survive the relentless hostility of media & Gates & Broad-trained supts. They are running down your work. -7:13 PM Apr 11th, 2011

TeacherReality RT **@dianeravitch: #engchat** How to reinvent schools? Finland reinvented them by more respect for teachers, recognizing child developmt needs -7:13 PM Apr 11th, 2011

jashsf RT **@dianeravitch: #engchat** We have a huge problem in our society. Elites running public policy that does not affect their own children, just someone else's. -7:13 PM Apr 11th, 2011

TB101163 RT **@irasocol:** Remember, using language and using media tools are how you give students power. Teachers need to demonstrate that now. **#engchat** -7:13 PM Apr 11th, 2011

clix RT **@mrmi2:** ... What is working in education? *mutter* ...teachers are. ;p **#engchat** -7:13 PM Apr 11th, 2011

SMART PAUSING

stevenboyko RT **@dianeravitch: #engchat** How to reinvent schools? **reimagined**
reinvented them by more respect for teachers, recognizing child developmt needs
-7:13 PM Apr 11th, 2011

thereadingzone @DianeRavitch- English tchr from NJ. Do you have ideas for how
tchrs/schls can get the word out about great things they are doing? **#engchat** -7:13
PM Apr 11th, 2011

sampeil @DianeRavitch This feels like a lot of complaining. How do we act and
cause change? Major change. **#engchat** -7:13 PM Apr 11th, 2011

LYRichardson Globalization and techn are dismantling the industrial/factory model
of schools. Must now teach critical thinking to ALL student **#engchat** -7:13 PM Apr 11th,
2011

TeachMoore RT **@SmBMSUBronco: #engchat** The truth is that public education
is the foundation of true democracy, and some powerful forces FEAR democracy -7:13
PM Apr 11th, 2011

janetsomerville @DianeRavitch I have 11/12th graders tweeting about literature
w/ daily prompts **@TeenBoyLitCrit**. A fab critical thinking warmup. **#engchat** -7:13
PM Apr 11th, 2011

chadsansing RT **@irasocol: Remember, using language and using media tools are**
how you give students power. Teachers need to demonstrate that now. **#engchat**
-7:13 PM Apr 11th, 2011

dianeravitch #engchat What is working? Teachers collaborating. Trying to sustain
culture of school in atmosphere where jobs, school at stake -7:13 PM Apr 11th, 2011

AnneG_2011 RT **@dianeravitch: #engchat** We have a huge problem in our
society. Elites running public policy that does not affect their own children, just
someone else's. -7:13 PM Apr 11th, 2011

TAGphilly We get told the bad ideas are for the children, so disagreeing with bad
policy is being against the children **#engchat** -7:13 PM Apr 11th, 2011

irasocol Remember, using language and using media tools are how you give
students power. Teachers need to demonstrate that now. **#engchat** -7:12 PM Apr 11th,
2011

WDEA Check out **#Peeps** de Resistance **@WDEA**, peeps diorama:
<http://www.wdea3115.org> by a HS English **#teacher** in **#Syracuse #engchat**

-7:12 PM Apr 11th, 2011

SMART PAUSING

emilyhaberman RT **@dianeravitch**: **#engchat** How to reinvent schools? Finland reinvented them by more respect for teachers, recognizing child developmt needs

-7:12 PM Apr 11th, 2011

gmfunk RT **@dianeravitch**: **#engchat** How can they expect to improve education by demoralizing teachers, cutting pay for experience and masters degrees, raising class SZ -7:12 PM Apr 11th, 2011

njbrand RT **@irasocol**: But 2 me teaching is most important profession, & deals more w/ life & death than others **#engchat** **#greatteacherssavedmylife** -7:12 PM Apr 11th, 2011

clix **@dianeravitch** how did Finland PRODUCE respect for teachers? it's EASY to tear ppl down :(harder to regain respect. alas. **#engchat** -7:12 PM Apr 11th, 2011

dianeravitch **#engchat** We have a huge problem in our society. Elites running public policy that does not affect their own children, just someone else's. -7:12 PM Apr 11th, 2011

gmfunk **@DianeRavitch** A recall of Luna is in the works as well as a referendum on the three horrible laws we face. **#engchat** -7:12 PM Apr 11th, 2011

natachakennedy RT **@dianeravitch**: **#engchat** How to reinvent schools? Finland reinvented them by more respect for teachers, recognizing child developmt needs -7:12 PM Apr 11th, 2011

SmBMSUBronco RT **@dianeravitch**: **#engchat** How to reinvent schools? Finland reinvented them by more respect for teachers, recognizing child developmt needs -7:12 PM Apr 11th, 2011

TeachMoore **@irasocol** **@cybraryman** Blk tchrs long viewed as prof's in our community, until numbers were decimated by resistance to Brown **#engchat** -7:12 PM Apr 11th, 2011

jenniferbarnett **@SmBMSUBronco** There's always a reason to fear reason when it serves the few and not the many. **#engchat** -7:11 PM Apr 11th, 2011

clix **@dianeravitch** re survival: it's VITAL to have support from people close to you. **#engchat** -7:11 PM Apr 11th, 2011

CriticalSkills1 RT **@dianeravitch**: **#engchat** How can they expect to improve

education by demoralizing teachers, cutting pay for experience and masters degrees, raising class SZ -7:11 PM Apr 11th, 2011

mrami2 @dianeravitch #engchat: What good practices do you see happening around the country as you travel and speak? What is working in education? -7:11 PM Apr 11th, 2011

dianeravitch #engchat How to reinvent schools? Finland reinvented them by more respect for teachers, recognizing child development needs -7:11 PM Apr 11th, 2011

SmBMSUBronco RT **@irasocol: @BHS Doyle** just that on US doctors rarely see the poor, teachers contact them everyday. A system thing **#engchat** -7:11 PM Apr 11th, 2011

SofritoGringo RT **@dianeravitch: #engchat** How can they expect to improve education by demoralizing teachers, cutting pay for experience and masters degrees, raising class SZ -7:11 PM Apr 11th, 2011

fisher1000 RT **@dianeravitch: #engchat** Not sure how teachers survive the relentless hostility of media & Gates & Broad-trained supts. They are running down your work. -7:11 PM Apr 11th, 2011

Anvonbank RT **@SmBMSUBronco: #engchat** The truth is that public education is the foundation of true democracy, and some powerful forces FEAR democracy & power of people! -7:11 PM Apr 11th, 2011

mhutcheson RT **@dianeravitch: #engchat** How can they expect to improve education by demoralizing teachers, cutting pay for experience and masters degrees, raising class SZ -7:10 PM Apr 11th, 2011

dianeravitch #engchat Idaho: They present a bad plan then reject you if you don't accept it. That's wrong. You do the daily work. They don't. -7:10 PM Apr 11th, 2011

fisher1000 RT **@dianeravitch: #engchat** How can they expect to improve education by demoralizing teachers, cutting pay for experience and masters degrees, raising class SZ -7:10 PM Apr 11th, 2011

irasocol @BHS Doyle just that on US doctors rarely see the poor, teachers contact them everyday. A system thing **#engchat** -7:10 PM Apr 11th, 2011

SmBMSUBronco #engchat The truth is that public education is the foundation of true democracy, and some powerful forces FEAR democracy & power of people! -7:10 PM Apr 11th, 2011

SMART PAUSING

clix RT **@TeachMoore**: Just because we speak truth about situation in ~~ca does not~~ make us whiners, but we could show ppl real alternatives **#engchat** -7:10 PM Apr 11th, 2011

dianeravitch **#engchat** How can they expect to improve education by demoralizing teachers, cutting pay for experience and masters degrees, raising class
SZ -7:10 PM Apr 11th, 2011

gatorbonBC RT **@dianeravitch**: **#engchat** Not sure how teachers survive the relentless hostility of media & Gates & Broad-trained supts. They are running down your work. -7:10 PM Apr 11th, 2011

LYRichardson **@skajder** **@dianeravitch** Shouldn't we mobilize to inform the public that the role teachers, schools needs reinvention? **#engchat** -7:10 PM Apr 11th, 2011

SofritoGringo RT **@dianeravitch**: **#engchat** Effort by conservative governors to destroy profession, make everyone insecure by removing tenure, seniority, job protections. -7:10 PM Apr 11th, 2011

gmfunk **@TeachMoore** I agree but we are labeled here in ID w/ protests by teachers, etc. We did not offer alternative to **#LunaPlan**. Problem. **#engchat** -7:10 PM Apr 11th, 2011

coopmike48 RT **@dianeravitch**: **#engchat** Not sure how teachers survive the relentless hostility of media & Gates & Broad-trained supts. They are running down your work. -7:10 PM Apr 11th, 2011

dianeravitch **#engchat** Not sure how teachers survive the relentless hostility of media & Gates & Broad-trained supts. They are running down your work. -7:09 PM Apr 11th, 2011

clix It's interesting that many ppl who complain about "burned out tchrs who need to be moved out" will also praise those **@their** school. **#engchat** -7:09 PM Apr 11th, 2011

irasocol **@cybraryman1** yes but professional status in US created pre WWI. Lawyers doctors architects but not teachers **#engchat** -7:09 PM Apr 11th, 2011

joycecl RT **@TeachMoore**: RT **@irasocol**: But to me teaching is most important profession, and deals more with life and death than others **#engchat** -7:09 PM Apr 11th, 2011

jenniferbarnett **#engchat** **@DianeRavitch**: Reason for hope: Research doesn't support any of the anti-teacher rhetoric. At AERA... (cont) **<http://deck.ly/~4jgNx>**

-7:09 PM Apr 11th, 2011

SMART PAUSING

gmfunk RT **@TeachMoore**: **@gmfunk** Just because we speak truth about situation in educ does not make us whiners, but we could show people real alternatives **#engchat** -7:09 PM Apr 11th, 2011

knightofgood **#engchat** Why has Obama/Duncan signed on to the right wing corporatist agenda for education- ignoring evidence? -7:08 PM Apr 11th, 2011

nancydevine i'm watching this unfold at twitterfall. good way to watch discuss unfold **#engchat** -7:08 PM Apr 11th, 2011

TeachMoore RT **@irasocol**: But to me teaching is most important profession, and deals more with life and death than others **#engchat** -7:08 PM Apr 11th, 2011

sampeil RT **@chadsansing**: **@DianeRavitch** **#engchat** what's your advice for campaigns like **#blog4nwp** that fight to restore fed \$ to key nat'l ed programs facing cuts? -7:08 PM Apr 11th, 2011

TB101163 RT **@irasocol**: But to me teaching is most important profession, and deals more with life and death than others **#engchat** **#greateacherssavedmylife** -7:08 PM Apr 11th, 2011

alexanderchee RT **@dianeravitch**: **#engchat** English teachers can write. Write articles, blogs, letters to editors, explain what teaching is today, problems you face. -7:08 PM Apr 11th, 2011

TMODOM RT **@Larryferlazzo**: Right now **@DianeRavitch** is the guest on **#engchat** -7:08 PM Apr 11th, 2011

sampeil **@DianeRavitch** Why should young educators stay in this profess? Sometimes it feels like we're crashing into a brick wall. No change. **#engchat** -7:08 PM Apr 11th, 2011

cybraryman1 **@irasocol** I always felt the Vietnam War drew more male teachers into the NYC Bd of Ed **#engchat** -7:07 PM Apr 11th, 2011

chadsansing **@DianeRavitch** **#engchat** what's your advice for campaigns like **#blog4nwp** that fight to restore fed \$ to key nat'l ed programs facing cuts? -7:07 PM Apr 11th, 2011

SarahDarerLitt RT **@dianeravitch**: **#engchat** Hi, Paul, glad to see you. Remaining relevant is hard when all that matters are test scores on bad tests. -7:07 PM

Apr 11th, 2011

SMART PAUSING

TeachMoore @gmfunk Just because we speak truth about situation in educ does not make us whiners, but we could show people real alternatives **#engchat** -7:07 PM

Apr 11th, 2011

irasocol But to me teaching is most important profession, and deals more with life and death than others **#engchat #greatteacherssavedmylife** -7:07 PM Apr 11th, 2011

SarahDarerLitt RT **@dianeravitch: #engchat** English teachers can write. Write articles, blogs, letters to editors, explain what teaching is today, problems you face.

-7:07 PM Apr 11th, 2011

kconners09 sorry, typing faster than my brain is working. **#sschat** Don't look **#engchat.** :) -7:07 PM Apr 11th, 2011

skajder @dianeravitch - I prepare preservice tchrs. Hard to inspire w/in a context of anti-teacher rhetoric. What are the HOPEFUL points? **#engchat** -7:06 PM Apr 11th, 2011

irasocol Teachers still suffering from Henry Barnard's move to female teachers after Civil War. Never got professional respect of AMA, ABA **#engchat** -7:06 PM Apr 11th, 2011

TeachMoore @SmBMSUBronco Don't think "convincing" Arne Duncan is the problem; he's playing to a much bigger more powerful audience on testing **#engchat** -7:06 PM Apr 11th, 2011

WDEA @DianeRavitch What are your thoughts on the collapse of **#edreform** giants in **#NY**? Black? Steiner? Who's next? **#engchat** -7:05 PM Apr 11th, 2011

LaneLipton RT **@dianeravitch: #engchat** English teachers can write. Write articles, blogs, letters to editors, explain what teaching is today, problems you face.

-7:05 PM Apr 11th, 2011

dianeravitch #engchat Effort by conservative governors to destroy profession, make everyone insecure by removing tenure, seniority, job protections. -7:05 PM Apr 11th, 2011

clix @dianeravitch It seems like we teachers have a big ol' BULLSEYE drawn on us right now. Why are we being targeted? **#engchat** -7:05 PM Apr 11th, 2011

gmfunk @DianeRavitch Letter in local paper called teachers "whiners" last Sat. How do we avoid the label? **#engchat** -7:05 PM Apr 11th, 2011

SMART PAUSING

SmBMSUBronco #engchat Is there any chance left that teachers can convince Arne Duncan that standardized testing is not the solution to education reform? -7:05 PM Apr 11th, 2011

irasocol @DianeRavitch Was it a mistake to doubt the open education movement of the 70s? Wasn't that a path to teacher/learner freedom? **#engchat** -7:05 PM Apr 11th, 2011

jenniferbarnett Yes. RT **@TeachMoore: @DianeRavitch** Many argue teaching is not a true profession anyway; what can we do to change that? **#engchat** -7:04 PM Apr 11th, 2011

mrmi2 .@dianeravitch: #engchat Eng teachers can write. Write articles, blogs, letters 2 editors, explain what teaching is today, problems u face. -7:04 PM Apr 11th, 2011

dianeravitch #engchat Most hope is your idealism, belief in the importance of your work. The corporate bullies will fail, but will do a lotta damage. -7:04 PM Apr 11th, 2011

gmfunk RT **@dianeravitch: #engchat** English teachers can write. Write articles, blogs, letters to editors, explain what teaching is today, problems you face. -7:04 PM Apr 11th, 2011

BobSikes RT **@dianeravitch: #engchat**: I have so much to learn! And to think the NY Times called me a "tireless tweeter"! -7:04 PM Apr 11th, 2011

Larryferlazzo Right now **@DianeRavitch** is the guest on **#engchat** -7:04 PM Apr 11th, 2011

RAndersonFHS RT **@dianeravitch: #engchat** English teachers can write. Write articles, blogs, letters to editors, explain what teaching is today, problems you face. -7:04 PM Apr 11th, 2011

gmfunk @DianeRavitch Plz comment on last interview comment w/ **@mrmi2** How is teaching being turned into a job from being a profession? **#engchat** -7:04 PM Apr 11th, 2011

TeachMoore @DianeRavitch Many argue teaching is not a true profession anyway; what can we do to change that? **#engchat** -7:04 PM Apr 11th, 2011

skajder How do English teachers push back against that valuing of scores, **@dianeravitch?** **#engchat** -7:04 PM Apr 11th, 2011

dianeravitch #engchat English teachers can write. Write articles, blogs, letters to

editors, explain what teaching is today, problems you face. -7:04 PM Apr 11th, SMART PAUSING

mrmi2 RT **@jenniferbarnett**: Thanks to **@DianeRavitch** for joining **#engchat**
In your view, what provides us the most hope for a future in education? -7:03 PM Apr 11th, 2011

cybraryman1 **@DianeRavitch** How can we restore the public's confidence in teachers and have them respected for their hard work? **#engchat** -32 years in ENY
-7:03 PM Apr 11th, 2011

jenniferbarnett Thanks to **@DianeRavitch** for joining **#engchat** In your view, what provides us the most hope for a future in education? -7:03 PM Apr 11th, 2011

mrmi2 **#engchat**: How can we restore the public's confidence in teachers and have them respected for their hard work? -7:03 PM Apr 11th, 2011

clix Yaaaaaay! How exciting :D **#engchat** -7:03 PM Apr 11th, 2011

dianeravitch **#engchat** Hi, Paul, glad to see you. Remaining relevant is hard when all that matters are test scores on bad tests. -7:03 PM Apr 11th, 2011

PaulWHankins RT **@writingproject**: Did you hear? Diane Ravitch is hosting today's **#engchat** at 4 EST. Prepare your questions w/ this interview: **[#http://bit.ly/eRrInG](http://bit.ly/eRrInG)** **#nwp** -7:02 PM Apr 11th, 2011

mrmi2 from **#engchat** participant: What should teachers do to remain relevant in a global environment? -7:02 PM Apr 11th, 2011

gmfunk **@DianeRavitch** "If we continue down this path...the teaching profession will not be a profession but a job for temporary workers." **#engchat** -7:02 PM Apr 11th, 2011

PaulWHankins I am in New York City tonight, getting ready for dinner, but I had time for one tweet to say hello to **@DianeRavitch** and the **#engchat** group! -7:01 PM Apr 11th, 2011

dianeravitch **#engchat** I will be with you until 8 pm EST, then have to go home--an hour's trip from Teachers College to Bklyn. Just did an oral history -7:01 PM Apr 11th, 2011

gmfunk **@DianeRavitch** Takes energy to keep up the tweets. Carry on and thank you. **#engchat** -7:00 PM Apr 11th, 2011

SMART PAUSING

dianeravitch ask away! **#engchat** -7:00 PM Apr 11th, 2011

mrmi2 Welcome to tonight's **#engchat** w/ **@DianeRavitch** who has graciously accepted my invitation to host! -7:00 PM Apr 11th, 2011

skajder Please share! RT **@profrush**: Please RT: Survey of beginning English teachers -- **http://bit.ly/giZeTb** **#engchat** **#edchat** **#engchat** -6:59 PM Apr 11th, 2011

gravesle **@DianeRavitch** thanks for joining **#engchat** tonight! -6:59 PM Apr 11th, 2011

dianeravitch **#engchat**: I have so much to learn! And to think the NY Times called me a "tireless tweeter"! -6:59 PM Apr 11th, 2011

skajder **@profrush** Happy to share this out! Eager to learn what you learn... **#engchat** -6:59 PM Apr 11th, 2011

sampeil **@DianeRavitch** We have to follow you unless you put the **#engchat** hashtag, I think. :) -6:59 PM Apr 11th, 2011

mrmi2 **@dianeravitch** yup, just remember to put **#engchat** in every tweet so others can see your responses -6:58 PM Apr 11th, 2011

gmfunk **@DianeRavitch** Thanks for hosting **#engchat** -6:58 PM Apr 11th, 2011

maryannreilly **@DianeRavitch** I'm ready Diane. Welcome. **#engchat** -6:58 PM Apr 11th, 2011

mrmi2 **@dianeravitch** we can see your responses as long as you put the hashtag **#engchat** - in your every tweet -6:58 PM Apr 11th, 2011

dianeravitch Hi, **#engchat**, do you read me? -6:57 PM Apr 11th, 2011

dianeravitch **#engchat**: how do I connect to you? I searched and found the chat but can't tweet you? -6:57 PM Apr 11th, 2011

TeachMoore Worth reading-RT **@poh**: "Five Questions" interview w/ **@DianeRavitch**, host of today's **#engchat** at 7 EST. **http://j.mp/fKdQf7** -6:57 PM Apr 11th, 2011

magpete55 RT **@writingproject**: Do you have a question for **@DianeRavitch** about the state of public education? Join **#engchat** today at 7 PM EST. Pls RT. -6:55 PM Apr 11th, 2011

SMART PAUSING

emsingleton RT **@mrami2**: Post your question for **@DianeRavitch** here.
<http://ow.ly/4xZWl> **#engchat #nwp** - Pls. RT -6:52 PM Apr 11th, 2011

MsEstep RT **@chadsansing**: remember to **#blog4nwp** <http://bit.ly/hbWXfB>
 RT **@mrami2**: **.@writingproject #engchat** w/ **@DianeRavitch** is at 7 PM EST.
 pls RT. -6:45 PM Apr 11th, 2011

profrush Please RT: Survey of beginning English teachers -- my new(ish) research project! <http://bit.ly/giZeTb> **#engchat #edchat #ntchat** -6:44 PM Apr 11th, 2011

thereadingzone Timed dinner so that it will be ready right in time for **#engchat**!
 -6:42 PM Apr 11th, 2011

gmfunk RT **@mrami2**: RT **@poh**: "Five Questions" interview w/ **@DianeRavitch**, host of today's **#engchat** at 7 EST. <http://j.mp/fKdQf7> **#nwp** -6:42 PM Apr 11th, 2011

chadsansing remember to **#blog4nwp** <http://bit.ly/hbWXfB> RT **@mrami2**: **.@writingproject #engchat** w/ **@DianeRavitch** is at 7 PM EST. pls RT. -6:39 PM Apr 11th, 2011

mrami2 RT **@poh**: "Five Questions" interview w/ **@DianeRavitch**, host of today's **#engchat** at 7 EST. <http://j.mp/fKdQf7> **#nwp** -6:38 PM Apr 11th, 2011

RAndersonFHS RT **@mrami2**: **.@writingproject #engchat** w/ **@DianeRavitch** is at 7 PM EST. pls RT. -6:38 PM Apr 11th, 2011

mrami2 **.@writingproject #engchat** w/ **@DianeRavitch** is at 7 PM EST. pls RT.
 -6:38 PM Apr 11th, 2011

sampeil RT **@writingproject**: Did you hear? Diane Ravitch is hosting today's **#engchat** at 4 EST. Prepare your questions w/ this interview: <http://bit.ly/eRrInG> **#nwp** -6:36 PM Apr 11th, 2011

dogtrax RT **@writingproject**: Did you hear? Diane Ravitch is hosting today's **#engchat** at 4 EST. Prepare your questions w/ this interview: <http://bit.ly/eRrInG> **#nwp** -6:34 PM Apr 11th, 2011

mrsebiology Content Area Literacy Guide: <http://bit.ly/ec7t9M> Every literacy strategy imaginable. **#edchat #engchat #ntchat #tlchat** -6:34 PM Apr 11th, 2011

writingproject Did you hear? Diane Ravitch is hosting today's **#engchat** at 4 EST. Prepare your questions w/ this interview: <http://bit.ly/eRrInG> **#nwp** -6:31 PM Apr 11th, 2011

11th, 2011

SMART PAUSING

Prosenteach RT **@cybraryman1**: Monday Chats: **#mathchat2** **#smcedu** **#engchat** **#sschat** **#musedchat** **#ellchat** **#journchat** **#kinderchat** **#SAGchat** **#4thchat**: <http://bit.ly/9SFJDj> -6:28 PM Apr 11th, 2011

d_martin05 Stu: "due to hmwk I have stopped reading" ARE WE LISTENING? **#edchat** **#edreform** **#engchat** **#abed** **#whathomeworkreallydoes** -6:28 PM Apr 11th, 2011

skajder RT **@poh**: "Five Questions" interview w/ **@DianeRavitch**, host of today's **#engchat** at 7 eastern. <http://j.mp/fKdQf7> **#nwp** -6:25 PM Apr 11th, 2011

poh "Five Questions" interview w/ **@DianeRavitch**, host of today's **#engchat** at 7 eastern. <http://j.mp/fKdQf7> **#nwp** -6:22 PM Apr 11th, 2011

gmfunk Looking forward to **#engchat** 47 minutes from now w/ **@DianeRavitch** -6:13 PM Apr 11th, 2011

skajder RT **@writingproject**: Do you have a question for **@DianeRavitch** about the state of public education? Join **#engchat** today at 7 PM EST. Pls RT. -6:12 PM Apr 11th, 2011

writingproject If you want to know more about **#engchat** in preparation for today's chat w/ Diane Ravitch, check out this article: <http://bit.ly/dVb6S2> **#nwp** -6:12 PM Apr 11th, 2011

writingproject Get ready for **#engchat** today at 4 EST--hosted by Diane Ravitch--by reading this interview w/ her on **#NWP**'s website: <http://bit.ly/eRrInG> -6:11 PM Apr 11th, 2011

dogtrax RT **@mrami2**: Post your question for **@DianeRavitch** here: <http://ow.ly/4xZWI> **#engchat** **#nwp** - Pls. RT -6:06 PM Apr 11th, 2011

mrami2 less than one hour till **#engchat** w/ **@DianeRavitch** - hope you'll join! **#engchat** **#nwp** -6:05 PM Apr 11th, 2011

mrami2 Post your question for **@DianeRavitch** here: <http://ow.ly/4xZWI> **#engchat** **#nwp** - Pls. RT -6:05 PM Apr 11th, 2011

stevejmoore RT **@writingproject**: Do you have a question for **@DianeRavitch** about the state of public education? Join **#engchat** today at 7 PM EST. Pls RT. -5:51 PM Apr 11th, 2011

SMART PAUSING

poh RT **@writingproject**: Do you have a question for **@DianeRavitch** about the state of public education? Join **#engchat** today at 7 PM EST. Pls RT. -5:46 PM Apr 11th, 2011

DahID RT **@delta_dc**: The Learning Museum has new exhibit - **@DahID** puts learning theory into practice **http://t.co/jzocRAn** **#edchat** **#LRNchat** **#engchat** -5:41 PM Apr 11th, 2011

ewilliams65 comments re use of bookmarking w students? RT **@sampeil** wanted 2 experiment w social bookmarking! Have u used these tools? **#edtech** **#engchat** -5:29 PM Apr 11th, 2011

sampeil **@ewilliams65** I have wanted to experiment with diigo but haven't gotten around to it! Have u used these tools? **#edtech** **#engchat** -5:24 PM Apr 11th, 2011

ewilliams65 Do your students use delicious & other social bookmarks to recommend great reads to peers? asks J Spellos at **#NSBAConf** **#Engchat** **#edtech** -5:21 PM Apr 11th, 2011

Lehigh389 RT **@writingproject**: Do you have a question for **@DianeRavitch** about the state of public education? Join **#engchat** today at 7 PM EST. Pls RT. -5:20 PM Apr 11th, 2011

MsRowse RT **@writingproject**: Do you have a question for **@DianeRavitch** about the state of public education? Join **#engchat** today at 7 PM EST. Pls RT. -5:19 PM Apr 11th, 2011

writingproject Do you have a question for **@DianeRavitch** about the state of public education? Join **#engchat** today at 7 PM EST. Pls RT. -5:03 PM Apr 11th, 2011

teacherjake What would you do if students got negative about schools and teachers by name on twitter? **#engchat** **#educhat** **#edtech** -4:47 PM Apr 11th, 2011

theprofspage RT **@classroomtools**: "Why the US is Destroying the Education System" is another gem from Chris Hedges. **http://bit.ly/gALka1** Read it now! **#sschat** **#engchat** -4:30 PM Apr 11th, 2011

iyellyahtzee RT **@classroomtools**: "Why the US is Destroying the Education System" is another gem from Chris Hedges. **http://bit.ly/gALka1** Read it now! **#sschat** **#engchat** -4:17 PM Apr 11th, 2011

classroomtools "Why the US is Destroying the Education System" is another gem from Chris Hedges. **http://bit.ly/gALka1** Read it now! **#sschat** **#engchat** -3:59 PM

Apr 11th, 2011

SMART PAUSING

kconners09 Spoke at faculty mtg how my class blog has inspired my students - will you comment plz? <http://bit.ly/fJfx6f> **#edchat #engchat** -3:56 PM Apr 11th, 2011

castlelibrary2 "This is Your Brain on Shakespeare" | Larry Ferlazzo's Websites of the Day... <http://bit.ly/fjgCKx> via **@maulibrarian2 #engchat #engedu** -2:57 PM Apr 11th, 2011

mrsebiology Reading Comprehension Strategies: <http://bit.ly/hJX8Yo> Links to resources/how-tos **#edchat #lrnchat #engchat** -2:35 PM Apr 11th, 2011

JJMangler I'd never heard of this before. You?->RT **@MrSchuReads**: Tomorrow is D.E.A.R. Day! www.dropeverythingandread.com. **#fcsd #edchat #engchat** -2:08 PM Apr 11th, 2011

JJMangler RT **@kylepace**: Authors who will visit your classroom via Skype: <http://bit.ly/gxiZXq> **#engchat #fcsd** -1:51 PM Apr 11th, 2011

Mister_Lopez RT **@dcripe14**: RT **@MZimmer557**: 10 Resources for Teaching Reading/Literature with Technology <http://goo.gl/pTTtJ> **#edchat #edtech #engchat #NMSPLC** -1:35 PM Apr 11th, 2011

marknkilmer **@MrChase** did anyone say no? **#engchat** -1:24 PM Apr 11th, 2011

MrChase Question for class discussion: Have you let someone's looks stand in the way of having a relationship? **#engchat** -1:11 PM Apr 11th, 2011

Begabungs **#mathchat2 #smcedu #engchat #sschat #musedchat #ellchat #journchat #kinderchat #SAGchat #4thchat** <http://t.co/mqN9HGn> via **@youtube** -12:57 PM Apr 11th, 2011

Begabungs **#mathchat2 #smcedu #engchat #sschat #musedchat #ellchat #journchat #kinderchat #SAGchat #4thchat** <http://t.co/rXGJyiJ> via **@youtube** -12:57 PM Apr 11th, 2011

jmeyert RT **@klbz**: RT **@mrami2**: Pls join **#engchat** today at 7 PM EST w/ **@DianeRavitch** - The Death & Life of Great American Schools - Pls RT. -12:52 PM Apr 11th, 2011

RitaOates RT **@engagingEDU**: Reading ability in third grade linked to graduation rate - **#ASCD** SmartBrief <http://t.co/7g2Vic9> <<-- WOW! **#edchat #engchat** -12:46 PM Apr 11th, 2011

SMART PAUSING

alytapp RT **@klbz**: RT **@mrami2**: Pls join **#engchat** today at 7 PM EST, **@DianeRavitch** - The Death & Life of Great American Schools - Pls RT. -12:45 PM Apr 11th, 2011

engagingEDU Reading ability in third grade linked to graduation rate - **#ASCD** SmartBrief <http://t.co/7g2Vic9> <-- WOW! **#edchat** **#engchat** -12:45 PM Apr 11th, 2011

castlelibrary2 On WRITING PROMPTS (video and otherwise) « NeverEndingSearch <http://bit.ly/i4Jz9V> **#engchat** -12:41 PM Apr 11th, 2011