25

Twenty-five Years of Grantmaking

Spencer Foundation

All The Spencer dough was seved, imporbably, from sheating. It makes sence, therefore, that much of this money should be returned swentiably to investigating ways in which education can be improved, second The world. Broadly concined, where leaving occurs.

The above quote was found in Lyle Spencer's notes on the formation of the Foundation. The handwritten draft reads: "All the Spencer dough was earned, improbably, from education. It makes sense, therefore, that most of this money should be returned eventually to investigating ways in which education can be improved, around the world. Broadly conceived, wherever learning occurs."

The Spencer Foundation 25th Anniversary of Grantmaking

iii

TABLE OF CONTENTS

- iii Table of Contents
- v Directors, Advisors, & Staff
- 1 Introduction
- 2 Lyle M. Spencer

I. THE FOUNDATION 1971-1995

- 6 Twenty-five Years of Grantmaking
- 14 Major Research Grants Program
- 20 Fellowship Programs
- 27 Small Research Grants Program
- 32 Current Foundation Initiatives
- 34 The Foundation and Chicago
- 36 Administrative and Financial History
- 40 Directors, 1971-1996

II. 1996 ANNUAL REPORT for year ended March 31, 1996

- 44 President's Comments
- 46 Report of the Vice President
- 48 Application and Review Information

The Foundation's Programs:

Research Programs:

- 52 Major Research Grants
- 53 Small Research Grants
- 56 The John D. and Catherine T. MacArthur Foundation/ Spencer Foundation Professional Development Research Grants

Fellowship Programs:

- 57 Spencer Dissertation Fellows
- 58 NAE/Spencer Postdoctoral Fellows
- 59 Spencer Fellows at the Center for Advanced Study in the Behavioral Sciences
- 60 Spencer Senior Scholar Grants Experimental Research Training Grants Spencer Mentor Awards
- 61 AERA/Spencer Doctoral Research and Travel Fellows
- 62 Other Grants
- 63 Major Research Grants-in-Progress
- 67 Publications Received from Grantees
- 70 Report of the Treasurer
- 72 Financial Statements

III. SPENCER GRANTEES, 1971-1995

79 Grant Listings

Address

The Spencer Foundation 900 North Michigan Avenue Suite 2800 Chicago, Illinois 60611-1542

312-337-7000 (telephone) 312-337-0282 (facsimile)

DIRECTORS, ADVISORS, & STAFF

BOARD OF DIRECTORS

David S. Tatel Chair William Julius Wilson Vice-Chair

Frank L. Bixby
Patricia Albjerg Graham
Magdalene Lampert
Robert A. LeVine
Mary Patterson McPherson
George A. Ranney, Jr.
John S. Reed
Albert Shanker
Lee S. Shulman

STAFF

Patricia Albjerg Graham President

John H. Barcroft Vice President and Treasurer

Ines M. Milne Secretary and Controller

Rebecca Barr Senior Program Officer

Catherine A. Lacey Senior Program Officer

Peggy Mueller Director, Professional Development Research Grants Program

Lisa R. Lattuca Associate Program Officer

Therese D. Pigott Associate Program Officer

Mark E. Rigdon Associate Program Officer

Nidhi Mehrotra Assistant Program Officer

Courtney Cazden Senior Advisor on Research on Practice Cynthia M. Bentel Program Assistant

Elizabeth Carrick
Program Assistant to the Vice
President

Josephine Craven Systems Administrator/ Office Activities Coordinator

Doris E. Fischer Administrative Assistant

Kathryn A. Gray Program Assistant

Craig M. Joseph Research Associate/ Systems Planner

Judith Klippenstein Administrative Assistant to the President

R. David Matthews Staff Assistant

Carrie A. McGill Program Assistant

Mary Jo Miller Program Assistant

Mary Ellen Natonski Assistant Secretary to the Foundation

Martin A. Robinson Financial Assistant

Jennifer P. Savarirayan Program Assistant

Patrick M. Sheahan Research/Administrative Associate

Janet S. Szymanski Program Assistant

PROGRAM ADVISORY COMMITTEE

Courtney Cazden Vivian Gadsden Pamela Grossman Patricia Gumport Stephen Raudenbush Marcelo Suarez-Orozco

DISSERTATION FELLOWSHIP SELECTION COMMITTEE

Jennifer Hochschild Carol D. Lee James Leloudis Robert Margo Susan Florio-Ruane Geoffrey Saxe Enrique Trueba Angela Valenzuela

PROFESSIONAL DEVELOPMENT RESEARCH & DOCUMENTATION ADVISORY COMMITTEE

Sarah Gonzales
Paul Hill
Jacqueline Jordan Irvine
Janice E. Jackson
Susan Moore Johnson
Harry Judge
Susan Lytle
Harold Richman
Tony Rotundo

PRACTITIONER RESEARCH COMMUNICATION & MENTORING ADVISORY COMMITTEE

Martha Rutherford, *Chair* Dixie Goswami Diane Waff ${\bf v}$

The Spencer Foundation

TWENTY-FIVE YEARS OF GRANTMAKING

Introduction

grant-making began in 1971, the Spencer Foundation has published an Annual Report, describing grant programs, listing grants made, displaying the financial condition of the Foundation, providing information about application procedures, and noting any significant events, activities, or program changes. This is the 26th such publication, and it serves a dual purpose.

As an annual report, it includes the information noted above for the fiscal year which ended March 31, 1996. However, this is not only an annual report; it is also a twenty-five year report, seeking to capture the experience of twenty-five years of support for research on education by the Spencer Foundation. The volume is in three sections.


Section I contains essays by current staff members of the Foundation, reflecting on twenty-five years of work, mostly by our predecessors, to whom we are deeply indebted. Since we wished

this section to be the ensemble work of most of the current professional staff, we celebrate and analyze our past with many different voices.

Section II contains the "Annual Report" on our twenty-fifth year of operation, the year which ended March 31, 1996.

Section III contains a full list of the grants made and fellowships awarded by the Spencer Foundation, 1971 through 1995 (the 1996 list is in Section II), on the principle that we should provide what an historian might call the "primary sources" for our reflections and interpretations of the Foundation's grant-making. This list faithfully reproduces, by year, the grants and fellowships published in each of the Foundation's Annual Reports beginning with the first such report in 1971. We believe that these annual reports were complete. However, we would be grateful to know of any omissions or inaccuracies.

> Patrick M. Sheahan Editor


Lyle M. Spencer

Lyle M. Spencer was a twenty-seven-year-old graduate student in sociology at the University of Chicago in 1938 when he founded Science Research Associates (SRA), the educational publishing firm which provided the basis of his wealth and ultimately made possible the creation of the Spencer Foundation. Speaking to employees of the firm in 1961, Mr. Spencer noted that SRA was initially a nonprofit organization and "we nearly went broke in the first year before we gave up that idea....We reor-

ganized as a commercial firm in 1939 and have been going up ever since." In 1964 the firm was purchased by IBM, but Spencer continued as chief executive and guiding spirit until his death in 1968.

His colleagues at SRA and friends in higher education referred to him as a businessman who was always an educator, a man who was a researcher all his life. Charles Dollard, Spencer's friend and an original director of the Spencer Foundation, noted, "Lyle had a passionate belief in education as the modus vivendi of a democratic society. He was particularly concerned both professionally and personally with the education of the young. He liked to say that it was quite as important where one went to kindergarten as where one went to college." While leading his business career, he served as a trustee of three universities, was a director of what is now the United Negro College Fund, and was on the visiting committees

1911_{Lyle M. Spencer}

for education at Harvard and the University of Chicago.

Mr. Spencer spent much of his childhood in Appleton, Wisconsin, but went to college in the Pacific Northwest. He received his undergraduate and master's degrees in sociology from the University of Washington in Seattle, where his father was president from 1927-1933, then he continued his graduate work in sociology at the University of Chicago.

He established the Spencer Foundation in 1962. In the same year, he presented testimony to Congress, as President of SRA, in which he commented, "In my judgment, hard-minded, sensible investments in educational research can provide the most effective single method of strengthening our schools."

After the sale of his firm to IBM in 1964 it was clear that the Spencer Foundation might be of significant size. Some of his notes on the role and purpose of the Foundation have been preserved:

"Improve learning process, including diffusion into developing countries. Maybe non-cognitive."

"Prejudiced against bricks and mortar."

"All support periods finite."

"Projects where other money not readily available at this point."


"Tend to bet on people even more than the project itself."

On August 21, 1968, Lyle Spencer died of pancreatic cancer, and was buried in Appleton, Wisconsin. Almost thirty years later, the grants of the Spencer Foundation keep alive the intellectual vitality and the curiosity for knowledge and its uses which characterized his life.

3

The Foundation, 1971-1995

ince 1971 the Foundation has supported a wide range of research on educational topics — from how children learn to the culture of the classroom; from the effects of teacher interventions to the economics of school finance; from the roles which ethnicity and gender play in education to the promise of new technologies. This section contains essays on the diverse ways in which the Foundation has supported research aimed at understanding education and improving its practice.


PATRICIA ALBJERG GRAHAM

wenty-five years ago the Spencer Foundation began its formal program of making grants to individuals to investigate education, in order to understand it and to improve it. The initial leadership for the Foundation came from its chairman, Charles Dollard, and its president, H. Thomas James, but the idea for the Foundation had been that of the donor, Lyle M. Spencer, who had created an earlier version of it in 1962. After the sale of his company, Science Research Associates, to International Business Machines in 1964 the possibility for a substantial foundation existed.

Spencer, his lawyer, Harlowe E. Bowes, and his friend and former president of the Carnegie Corporation, Charles Dollard, presided over the Foundation as a vehicle for Spencer's philanthropy from 1962 until his death in 1968, concentrating most of their giving to the National Scholarship Service and Fund for Negro Students (predecessor of the United Negro College Fund), the Menninger Foundation, the Asheville School for Boys, Harvard

TWENTY-FIVE YEARS OF GRANTMAKING

Patricia Albjerg Graham, President

University, Lawrence University, and the University of Chicago. During the settlement of Spencer's estate, Charles Dollard and the eminent educator, Ralph Tyler, began preparations for the organization of the foundation to be created with the funds remaining after provision for Spencer's family and other commitments. The initial distribution to the Foundation from Spencer's estate in 1971 was about \$43 million; by 1973 the bulk of the estate had been received and totalled \$79 million; by 1982 when the final distributions were completed the endowment from Lyle Spencer totalled just over \$82 million. In June 1970, the Dean of the Stanford University School of Education, H. Thomas James, was elected president of the fledgling Foundation, and Dollard assumed the chairmanship of the Board. James served as president until he retired in 1985 and was succeeded by Lawrence A. Cremin, then Frederick A.P. Barnard Professor of Education and recently retired president of Teachers College, Columbia University. Cremin served until his death in 1990, when the Board selected me as president in January, 1991. I was then Dean of the Harvard Graduate School of Education and remain on a part-time basis the Charles Warren Professor of the History of Education at Harvard. Frank Bixby, a colleague of Harlowe Bowes at the Chicago law firm Sidley & Austin, which handled Spencer's estate, followed Dollard as chairman of the Spencer Board in 1975 and served in that capacity for fifteen years until his initial retirement from the Board. David S. Tatel, then a partner at Hogan & Hartson in Washington, D.C. and now a Judge on the U.S. Court of Appeals for the District of Columbia, has been chairman of the Board since 1990 and will retire from the Board in January, 1997 when the new chair of the Board will be Mary Patterson McPherson, the president of Bryn Mawr College. A complete list of members of the Board, including Spencer's widow, Catherine, and namesake son, Lyle M. Spencer, Jr., and their dates of service is provided on pages 40 & 41.

Among the papers found after Lyle Spencer's death was a note, written in 1967, a photograph of which now hangs in the Foundation's offices in Chicago, in which Spencer set out in his own words his hopes for the Foundation: "All the Spencer dough was earned, improbably, from education. It makes sense, therefore, that most of this money should be returned eventually to investigating ways in which education can be improved, around the world. Broadly conceived, wherever learning occurs." His final observation about the Foundation, made several months later, was "Tend to bet on people even more than the project itself."

The Spencer Foundation's consistent and overarching goal throughout its twenty-five years has been to identify the best people with the best ideas about education and to support them to investigate those ideas. The Foundation has always relied on researchers themselves to determine the most important issues to pursue and has not released "requests for proposals" on certain subjects of particular concern to the Foundation.

Subsequent presidents of the

Foundation have expressed these sentiments in more formal terms, but the essence has remained the same: to support individual researchers in their investigations of educational issues in ways that will yield new knowledge about education or improve its practice. The fundamental continuity of the Foundation's twenty-five years has been the effort to find such researchers and to evaluate their ideas to determine which should be supported with the limited funds of the Foundation. Beginning with the presidency of James, the Foundation has maintained a high standard for the selection of its researchers and has said, "no, thank you" to many more proposals than it has been able to fund. Many of those not supported by the Foundation have been completed

under other auspices and have also made distinguished contributions to the research literature in education.

The work that the Foundation has funded is documented by my colleagues in other parts of this report,

especially Rebecca Barr's and Catherine Lacey's chapters. A comprehensive list of the awards made by the Foundation is found in Section III. Even a cursory glance at that compilation will reveal the extraordinarily distinguished group whom the Foundation has been privileged to support.

In addition to finding individuals and supporting research that is intended to yield

The Spencer Foundation's consistent and overarching goal throughout its twenty-five years has been to identify the best people with the best ideas about education and to support them to investigate those ideas.

new knowledge about education or to improve its practice, the Foundation has maintained a second fundamental continuity of interest in its twenty-five year history: concern for renewal of the educational research community. The first two grants of the Foundation (January, 1971) were to support junior researchers; the first, \$163,500 over three years, to the National Academy of Education to select, supervise, and support Academy Associates and Fellows; and the second, \$450,000 over three years, to five universities to be selected by James for "young scholars working on problems related to education." The five institutions James initially chose were University, Northwestern University, Stanford University, University of Chicago, and the University of Wisconsin. These efforts to reach beginning researchers concentrated on persons whose academic background was typically in the behavioral or social sciences, not education, and the hope of the Foundation leadership was to lure these bright, junior scholars to study educational problems. During the first decade of the Foundation's history nearly half the grant funds supported these efforts and others patterned on them, such as the long-term support for fellows in edu-

cation at the Center for Advanced Studies

Unless greater support for junior scholars interested in educational questions is available now, there will be no senior scholars in the next generation prepared to tackle the difficult problems of understanding and improving education that will be essential for the improvement of that society.

in the Behavioral Sciences in Palo Alto. More recently, as Catherine Lacey discusses in her report, significant efforts have been made to expand the postdoctoral and dissertation fellowships and to initiate support for doctoral students in education at six institu-

tions (Chicago, Harvard, Michigan, Stanford, UCLA, and Wisconsin). These attempts at reaching scholars at earlier levels have been augmented by mentor grants which permit professors in a variety of disciplines to support their students working on educa-

tional questions and to the American Educational Research Association for an annual cohort of doctoral student fellowships. They are listed on pages 60 & 61.

The focus upon the renewal of the educational research community has stemmed from two principal concerns: (1) the steadily diminishing support for educational research from other organizations over our twenty-five year history and the consequence that in a time of short funds, the less well known or junior scholars are at a comparative disadvantage in funding competitions; and (2) the tradition common in many graduate schools of education, but less so in distinguished graduate departments in the arts and sciences, of part-time study for doctoral students, thus precluding the kinds of research apprenticeships with practicing scholars that most still believe are the best way to prepare researchers in any field. The junior scholars need both money to support themselves and a professional community that recognizes the legitimacy of their scholarly activities. Unless greater support for junior scholars interested in educational questions is available now, there will be no senior scholars in the next generation prepared to tackle the difficult problems of understanding and improving education that will be essential for the improvement of that society.

The third principal element of continuity in the history of the Foundation has been our special attention to the philanthropic and educational needs of our home city, Chicago. Traditionally in Chicago we have supported "good neighbor" grants in education that allowed us to assist worthy education efforts either by ourselves or jointly with others in the philanthropic community. In Chicago our customary limitation on research has loosened a bit to include projects in the policy realm that went beyond traditional definitions of theory-driven research. We are particularly fortunate to have been located in Chicago during a period of intense concern with public schooling, triggered by the 1988 state legislative decentralizing action, which created local educational councils for Chicago schools. The Chicago educational advocacy community has been unusually broadly-based and has included a number of distinguished researchers who have turned their attention to the issues of the Chicago public schools, their students, and their faculties and administrations. From James' initial leadership of the then emerging philanthropic consortium, the Chicago Donors Forum, through my participation as vice-chair of the Chicago Annenberg Challenge, the Foundation has worked vigorously with its Chicago colleagues on behalf of the educational needs of Chicagoans.

While a continuity of commitment to support the best research about education, including that undertaken by beginning scholars, and a special sense of obligation to the educational needs of Chicago have characterized much of the Foundation's twenty-five year history, some important changes have also occurred. They have come in three principal areas: the content of the research that we have supported, the context in which research about education has been conducted, and the corporate culture of the Foundation itself.

CONTENT OF SPENCER-SUPPORTED RESEARCH

By far the biggest single shift in the research that the Spencer Foundation has funded has been the relative decline of studies in which the discipline of psychology was the primary lens. An internal analysis of Foundation-funded projects in 1977 found that fifty-two percent of the grants had been in psychology. In more recent years the percentage has dramatically declined, as work in other social science disciplines, especially, has increased. The proportion of scholars whose primary academic affiliation is education has always and continues to be a minority of our grantees.

During the last twenty-five years we have seen four fundamental shifts in educational research: from attention to curriculum and pedagogy to the effect of that curriculum and pedagogy upon children, namely assessment; from focus upon laws of learning that would be universally applicable in explaining learning and human

development to recognition of the significance of context and its influence on how, when, and why people learn and develop; from endless debates over the presumed

An emerging area of particular interest for the Foundation is the study of educational practice. We find this an extraordinarily challenging but vitally important area of inquiry...

superiority or inferiority of various quantitative methods of data analysis to primary concern with finding an important question and letting it determine the appropriate means of answering it; and finally, from research reports filled with staid analyses sometimes choked by educational jargon and cloaked in seemingly value-free statements to educational research prose increasingly utilizing narratives to present insights from investigations. We are pleased to have supported the earlier work in curriculum, pedagogy, methodology, and experimental psychological studies, particularly on biological bases of learning, all of which were presented in standard prose, and we expect to support many more. We are intrigued, however, to observe the gradual shift in the center of the educational research gravity that these new emphases portend.

An emerging area of particular interest for the Foundation is the study of educational practice. We find this an extraordinarily challenging but vitally important area of inquiry, both for its intellectual possibilities of revealing hitherto ignored aspects of educational processes that will brightly illumine our understanding of educational theory, as well as for its immediate access to insights into the realities of educational settings. Because of our deep interest in getting a better understanding of educational practice and our recognition of how difficult such learning will be for the

Foundation, we have made a special effort to identify individuals for our Board of Directors and our professional staff who can help us with this question.

Our foray into the deeper under-

...the problems of practice are both so important and so intellectually engaging that it seems to us that we need to bring all the insights and efforts that we can muster to address these fundamental issues of how and why people learn and develop as they do. standing of educational practice will not be completed soon. Earlier efforts in the Foundation's history to support educational policy research, as the president noted at the time, did not bear fruit. These studies of practice may not either. But the prob-

lems of practice are both so important and so intellectually engaging that it seems to us that we need to bring all the insights and efforts that we can muster both from the traditional educational research community as well as from the educational practitioner community to address these fundamental issues of how and why people learn and develop as they do. Our efforts, thus far, have included supporting several studies of practice through our traditional research grants programs. Several of the young scholars we support in both the dissertation and the postdoctoral fellowship programs wrestle with these questions. In addition, we have set aside some funds to support practitioner-initiated inquiries and to assist the practitioner community in thinking about its research. Finally, jointly with the John D. and Catherine T. MacArthur Foundation we are administering a research competition for grants to study professional development, and we have completed three cycles in those grant competitions, which are discussed by Peggy Mueller on pages 32 & 33.

CONTEXT OF EDUCATIONAL RESEARCH

Midway through our twenty-five year history a small, blue report was published by the federal government that unexpectedly had a profound influence on the way in which Americans judged their educational system and the educational needs and accomplishments of their children. A Nation at Risk appeared in May, 1983 and stimulated a broad, national, and persistent debate about the adequacy of our children's preparation for adulthood and the role of schools in helping them. Perhaps coincidentally the onset of this public discussion came at a period of severe reductions in the amount spent for research about education, particularly by the U.S. federal government, previously the primary funder of educational research, and, of course, the source of the report, A Nation at Risk.

The Spencer Foundation, established in 1971, and the National Institute of Education, created by the federal government in 1972, were for a brief period in the 1970s and early 1980s the most visible funders of educational research in the United States. This period coincided with a decline in educational research funding among several large private foundations, which in earlier eras had been prime supporters of research in education, as well as with a temporary decline in support of science education in the National Science Foundation. The National Academy of Sciences has reported that federal government support for educational research has declined by over two-thirds during the Foundation's history while the successor organization to the National Institute of Education, the Office of Educational Research and Improvement, reports a ninety percent decline from the early seventies to the early nineties in its funding for educational research. Even more important for the Spencer Foundation, very few of the federal dollars for educational research go to individually-initiated projects, probably less than one percent, while the comparable figure for the National Institutes of Health is 56 percent and for the National Science Foundation, 94 percent. Thus, the opportunities for collaborative funding between Spencer and the government on educational research projects have diminished.

The other major change in the context for educational research which A Nation at Risk illustrates is the continuing concern about the education of our children. Concomitant with that expression of unease about their education has been a focus upon the school, not the family, nor the community, nor the broader culture, as a means of changing the behavior and values, as well as the academic learning of our young people. The contradiction that has emerged is a message to schools to remedy the problems of the young, many of which are brought about by the broader society in which they live, and cannot be ameliorated by schooling alone. Schools in the United States and all other nations supply an important but limited portion of children's education.

Leading educational researchers traditionally have not focused much attention on schools. James observed in his President's Comments in the 1974 Annual Report, "Our faith in schooling persists, despite the recent upsurge of attacks upon it by romantic critics....studies should be directing our attention to the many other entities contributing to education in our society. The family, peer groups, the media, and many other factors contribute importantly to preschool education: they undoubtedly continue to contribute throughout the period of formal schooling, and they again become paramount after schooling is completed." James continued, "For those interested in equality of opportunity in education, the results of studies of contributions made to education other than through formal schooling are likely to be as distressing as the studies of formal schooling referred to above for one simple reason. We have many schools that are eminently satisfactory to the clientele they serve; they are usually located in communities where the family, the churches, local government, the media for communication, and many kinds of social agencies also work reasonably well. Where schools are least effective, however, all those other potential contributions to the education of children are also likely

to be least effective. Although this may be an unhappy fact to face, it is instructive, and we have learned a hard lesson over the past decade and more: although interventions in schooling may be useful, they are simply not sufficient to overcome disadvantages resulting from malfunctions in other institutions as well." Thus, James was arguing that the most important intellectual questions about determinants of education were not school-based. Cremin's central argument in his three-volume history of American education, completed just before he became president of the Foundation, was that there are "many agencies that educate," and all must be understood in the varied contributions that they make. Many of the grants made by the Foundation during Cremin's tenure reflected this expansive view of education.

Finally, not only were studies of schooling, which were, of course, studies of educational practice, not seen as being as potentially significant in explaining education as were broader studies of socialization, but school studies forced investigators into dealing with problems of practice that were at variance with the meticulous experimental research designs favored by leading researchers during most of this century. Studies of practice were "messy" and hence were not likely to be "scientif-

ic" at a time that in the United States the terms for "scientific" and "scholarly" were interchangeable. There could be no work that was scholarly

Today we are less confident that all scholarship must be scientific in the limited sense of science driven by the traditions of the natural sciences.

without its being scientific.

Today we are less confident that all scholarship must be scientific in the limited sense of science driven by the traditions of the natural sciences. The Spencer Foundation's unique heritage is one of concern with behavioral sciences and education. While we remain committed to the contributions of the behavioral sciences, we are also more aware today than we were

twenty-five years ago of the range of educational dilemmas whose puzzles do not yield easily to interventions by the behavioral sciences alone.

Schooling, and its improvement for all children, has become for the first time in American history an important, though still not dominant, issue for the entire populace. That was the nascent sentiment which catapulted A Nation at Risk into prominence. It remains much easier to assign the problems inherent in the society to the schools for them to correct with the children than to address them with adults in the society at large. Thus, late twentieth century Americans give good schooling for all a prominence unique in our history. Such public attitudes affect our environment, as our fellow foundation and government colleagues struggle to find strategies for school improvement they can fund. The most persistent question is "will this intervention work and why?" Thus, the need is for educational research of a high quality that will help educators become more effective with all children.

CORPORATE CULTURE OF THE FOUNDATION

The most important aspect of the internal life of the Spencer Foundation during the last twenty-five years has been the stability of its assets in terms of "buying power" and the extraordinary growth in

Schooling, and its improvement for all children, has become for the first time in American history an important, though still not dominant, issue for the entire populace. terms of "nominal dollars." Despite our obligation to expend five percent of our assets annually, we have managed to find investment managers who have earned enough money for us

to do that and keep our endowment at a slightly greater value than we had initially. Most importantly during the last several years we have reduced our investment costs by nearly one million dollars annually, and those additional funds are available for grant-making, which is the purpose of the Foundation. Our current assets of \$315.5 million have grown from an initial base of \$79 million in 1973. Grant expenditures authorized by the Foundation during its twenty-five year history amount to \$157.3 million. Details on our financial history are presented by John Barcroft and Ines Milne on pages 36 to 39.

As we at Spencer have learned, endowments go up and go down and in our first fifteen years we had more experience with their going down in purchasing power than in going up. When they do rise, however, the Foundation needs to be nimble in spending the increased funds wisely and in ways that take into account the possible subsequent decline. Our decision has been to keep our full-time professional staff relatively small and to rely extensively on outside advisory committees to assist us in making recommendations to our Board for expenditures. The principal virtue of the committee structure is that we are able to attract a much wider variety of experts on educational research than we would ever be able to hire, and we hope that these advisors will publicize our programs to their colleagues so that we can attract the best possible applicants for our funds. Thus far, we have been very pleased with the efforts of these committees, and we are extraordinarily grateful to the gifted professionals who have found time in their busy schedules to help us in our deliberations.

Finally, as a staff and as a Board we sometimes wonder whether we are doing as good a job as we should. For a research foundation, particularly, that is a difficult question to answer in the short term since the proof of our pudding is in the degree to which the work we support improves our knowledge and practice of education. Even after twenty-five years, the answer is not immediately clear. We do feel reasonably confident that we are supporting some of the best research in education, certainly in the U.S. and possibly even some of it abroad. Our grantees, particularly our older ones, have received significant recognition for their work. Nearly all the U.S. winners of the Grawemeyer Award in education have been earlier Spencer recipients, for example. We also know that we have made some mistakes. Rather to my chagrin, I have come to realize that over half of the persons we have invited to be Spencer Senior Scholars were earlier turned down by us on research projects. One wonders particularly about the roads not taken; for example, the decision not to support a professorship related to behavioral sciences and education at the Princeton Institute for Advanced Study when it was attempting to develop a strong social science program.

Ultimately, however, the Spencer Foundation has put its faith in the wisdom of the field in determining what were the most important research questions to investigate related to education and who was best able to undertake them. Through our fellowships we want to make sure that junior people seeking research careers have a chance for support from us. We seek to support a community of researchers in education who will have rigorous standards for their work and commitment to improving education for all. We try to keep our own organization as efficient as possible so that the maximum amount of the Spencer endowment can go to support the researchers, not the Foundation.

14

THE MAJOR RESEARCH GRANTS PROGRAM

Rebecca Barr, Senior Program Officer

ince the Spencer Foundation initiated formal grantmaking in 1971, its policy has been to welcome proposals from a wide variety of fields on a virtually unlimited range of topics and issues related to education. For twenty-five years, research proposals to be funded have "competed" against one another not only in terms of the quality of the design, but in terms of the importance of the issue being investigated, and in both cases through judgments made in large measure by the assessments of peer reviewers and other professionals. The result of this approach to grantmaking is that in many ways the Foundation's grants for the last twenty-five years have been reflective of two forces: (1) the curiosity of individual researchers; and (2) the intellectual maturation of research about human learning and development and about the institutions, particularly schools, which support them.

Over this twenty-five year period, the Foundation has committed a total of \$97,383,825 to research conducted through

...in many ways the Foundation's has rigrants for the last twenty-five years have been reflective of two forces:
(1) the curiosity of individual researchers; and (2) the intellectual maturation of research about human learning and development...

the Major Grants Program. This amount has risen over the years from an average of \$1,570,791 (nominal dollars) per year during the first five-year period of funding (1971-1975) to an average of \$6,415,597 (nominal dollars) per year during the last five-year

period (1991-1995). In constant dollars, 1973 values, this represents an increase of 35 percent (see Figure 2, page 39).

Among the first projects funded in the early 1970s were a longitudinal followup of the High/Scope pre-school intervention, a study of scientifically precocious youth, and an analysis of the enduring effects of education on the knowledge and values of adults. This diversity of foci has continued to characterize the grants funded by the Foundation during the twenty-five years of its existence, but the relative weight that scholars have attached to specific methods and areas of investigation has shifted from time to time. In this brief overview of our experience, we focus first on the shift in research topics, then on changes in methods, and finally on the characteristics of the scholars funded.

RESEARCH TOPICS

To illustrate ways in which trends in our funding of educational research have changed over twenty-five years, we classified all proposals funded by the Major Grants Program by research topic. Some cognitive studies focused mainly on the thinking and learning of individuals. Other studies of social development placed these individuals in the context of families, communities, and societies. Still other grantees were interested in schooling processes as they occur in classrooms and schools. The investigations in this area focused on the curriculum, teaching and learning of students, and the learning of teachers. Some researchers, viewing educational phenomena from a larger perspective, were concerned with the determinants of learning and relationship among factors influencing and mediating school success and success thereafter. Others studied educational organizations-how they work and how they are related to other institutions. Investigators of a smaller but substantial body of funded proposals viewed educational phenomena from a historical perspective.


During the 1970s and early 1980s, Spencer-funded educational research tended to focus on individuals. As shown in Figure 1, awards to scholars studying cognition and learning clearly exceeded awards in other areas during the first fifteen years of the Major Grants Program. Research during this period focused on such topics as cognitive development in pre-school children, semantic integration of sentences and pictures, intrinsic motivation, and memory development in adolescence.

Studies exploring the biological bases of learning were also included in this group. Topics pursued included genetic analysis of reading disabilities, neurobehavioral maturation and school readiness, brain lateralization in newborns, and diversities in hemispheric arousal patterns. These accounted for about half of the studies on cognition and learning in 1971-1975, and about 30 percent in 1976-1980 and 1981-1985.

The number of cognitive studies focusing on individuals has declined markedly during the past ten years. Where once these dominated Spencer's research grants program, they now share the Foundation's resources more evenly with other topical areas. What may have led to this reallocation? Most obviously, the number of studies focused on the biologi-

cal bases of learning has declined. Only two studies with this focus were funded from 1986-1990, and none was funded after 1991. Thus, a substantial portion of the decrease in funding for cognitive research can be accounted for by the current small number of funded studies focused on the biological bases of learning.

A second contributing factor may be the general trend away from educational research focused on the laboratory-based. decontextualized learning of individuals to that concerned with learning and development in the context of families, communities, classrooms and schools. Indeed, some psychologists and psycholinguists who were funded for studies of individuals in laboratory settings during the early years of the Spencer Foundation, were funded in later years for work conducted in family and school settings. For example, in 1974 Spencer grantee Howard Gardner focused on the development of symbolic capacities. His most recent work, funded by Spencer in 1990, focused on enhancing disciplinary understanding in teachers and


Senior Program Officer Rebecca Barr. (Photo: Stuart-Rogers)

students. Similarly, in 1984 Catherine Snow focused on factors affecting the acquisition of conversational and literacy skills. In 1993 she was funded by the Foundation for her study of language and literacy development in home and school.

The second topical area includes investigations concerned with the development of individuals in the context of family, community, and society. These contextual studies, conducted mainly by developmental psychologists and anthropologists, pursued research on social development, cultural transmission, and the development of identity. As Figure 1 indicates, there were thirteen studies of social development during the first five years of grantmaking by the Foundation. This number increased to an average of about thirty-eight studies for each five-year period from 1976-1990. Since 1990, the number of such studies declined to about twenty-six.

Studies of social development funded during the first ten years of the Foundation focused on such topics as the effect of day care on psychological growth, the socialization of affect in early childhood, and the ecology of adolescent self-esteem. During the past ten years, investigations have continued in a similar vein as indicated by such topics as coping patterns of school-aged children, intergenerational transmission of parenting, literacy among Mexican immigrants in Chicago, and lan-

guage maintenance and shift in early adolescence. Nevertheless, as reflected in this area and in the other topical areas, there has been a dramatic increase in the number of studies focused on issues of gender and ethnicity. Across all areas, there has been an increase from an average of two studies per year during the first ten years of the Foundation, to an average of six per year during the past ten years.

Figure 1 shows that studies of classroom culture and learning were not heavily supported in the early and middle years of the Foundation. Scholarly interest in classroom studies increased during the 1986-1990 period and grew even more during the most recent five-year period. This body of research included some projects focused on topics such as an evaluation of a Piagetbased school curriculum, assessment of the relations among textbook difficulty, reading achievement and knowledge acquisition, and an examination of subject matter as a context for high school teaching. Projects also focused on the social context of learning in classrooms; one, for example, assessed the relations among classroom organization, instruction, and learning; another examined peer interaction as a context for mathematics learning; and a third explored reconfiguring the contexts of education. Other projects pertaining to the education of minority groups focused on literacy experiences, the social context of emergent Spanish literacy, and reading and writing in inner-city communities. A final group of projects was concerned with classroom discourse and examined such topics as dialogue and education, learning through talk, and the processes of conceptual learning during conversational discourse.

Three major trends have occurred in the area of classroom studies. First, such studies have become more multifaceted than in earlier years. Richer descriptions of classroom processes are attempted and a greater effort is made to represent more than one aspect of classroom instruction such as discourse and curriculum, teacher decision-making, and students' perceptions. Second, as in the case of studies of social development, there has been

eajor research grant

increased focus on the learning of innercity students, particularly those from minority groups. Third, studies of teacher learning in classrooms have mushroomed in recent years. The few studies in this area conducted during the 1970s and 1980s focused on such topics as knowledge growth in a profession, the role of clinical education in professional training, and career ladders in education. During the period from 1991-1995, studies of teacher learning have increased and now account for about 20 percent of all funded studies in the area of classroom culture and learning. Topics such as teacher inquiry and the epistemology of teaching, urban teachers' struggles in sharing power with their students, new roles for teachers, and understanding learning in teacher/researcher communities are being pursued.

Research which focuses on educational outcomes, and especially on factors influencing and mediating school success, has been supported historically by the Spencer Foundation, but particularly in the 1980s and early 1990s. As previously noted, the earliest study of this type focused on secondary analysis of evidence to assess the enduring effects of education on the knowledge and values of adults. Other early work included studies of antecedents of academic performance and educational attainments, cultural and social class variations in child training values, the economics of time allocation in schools, and the International Educational Assessment (IEA) mathematics study. More recent projects show an increased focus on minority groups and greater attention to processes affecting learning (e.g., passages through adolescence with implications for educational outcomes; minority suburbanization and the achievement of minority students; children of immigrants: the adaptation process of the second generation; extra-curricular influences on paths into and out of academic difficulty; and a longitudinal study of school outcomes for high-risk children).

A similar pattern is shown for studies

of organizational structure and policy. That is, recent projects bring to bear more complex organizational models, especially as these pertain to urban schools (monitoring and researching the effects of school reform in Chicago; reconstructing state school systems: the case of Kentucky; an economic model of teacher turnover; how state assessments influence curricular content and classroom processes; and system-wide governance in the Chicago Public Schools).

Figure 1 shows that studies of the history of education rose during the early years of the Foundation to a pinnacle during the 1986-1990 period. During the past five years, there has been a slight decline in the number of historical studies of education. Historical studies are quite varied in their foci and include those pertaining to school reform and its interpretation and the social history of educational research. Other projects focus on issues of gender, examining the history of women in British universities; women scholars in social science disciplines; and women teachers in American history. Still others pursue issues of ethnicity and education, for example the educational vision of the Black middle class during 1900-1960; and racial conflict and cultural politics in the United States. Finally, a group of historical studies interpret the lives of noted educators, such as M. Carey Thomas, Nicholas Murray Butler, and Gertrude Battles Lange.

In sum, the Major Research Grants Program of the Spencer Foundation continues to be characterized by a diversity of foci that was discernible even in its first funding cycle. There have, however, been some changes in topical focus.

Notable trends include a preference for psychological studies focused on individuals during the 1970s through 1985. From 1986-1995, however, the number of funded psychological studies declined until it reached a level similar to that of projects in other topical areas. We see this as part of a more general trend toward the study of indi-


...recent projects bring to bear more complex organizational models, especially as these pertain to urban schools... viduals as they interact with families and in communities, instead of in laboratory settings working on artificial tasks, and toward representing phenomena in more complex ways.

Topically, we have seen an increase in proposals concerned with ethnicity and gender and those concerned with reform, particularly in urban schools. There also appears to be a shift away from the study of educational issues from the perspective of a single discipline to problems that crosscut the boundaries of several disciplines. For example, the studies of language maintenance and acculturation draw on psycholinguistic theories of language development, as well as sociological theories of culture and acculturation. Projects examining new forms of assessment are addressed in the context of formulations of content learning and organizational theories.

RESEARCH METHODS

These changes in substantive focus are paralleled by changes in methodological approach in recent years. We classified all Major Research Grants funded in the period from 1989-1995 in the following methodological categories: ethnographic, observational, documentary analysis, interviews, surveys and tests, and experimental. This analysis revealed more descriptive methods (ethnography and observation) in recent grants with an almost total eclipse of experimental designs during this time period.

We believe that the number of investigators using multiple methods increased during this period. More seemed to include, for example, a historical component to situate an ethnography or a survey in contexts that were the focus of in-depth description through interviews, description, and ethnographies. In order to test this impression, we clustered related methods: ethnographic with observational approaches and interview with survey methods. Our analysis, summarized in Figure 2, shows that by 1990, the number of studies using single or related methods was almost equalled by the number using multiple methods. Since 1990, there has been a dramatic increase in the number of investigators who pursue their questions using multiple methods.


CHARACTERISTICS OF SCHOLARS FUNDED

Who have been the recipients of Major Research Grants during the twenty-five years of the program? We pursued this question by examining the institutional and departmental affiliations of the grantees. Researchers successful in the Program have tended to be faculty members at major U.S. research universities. On average 75 percent come from universities that are categorized as "Research I Universities" (Carnegie Classification). This percentage has tended to remain constant over the twenty-five year period.

With regard to departmental affiliation prior to 1990, Major Research Grants funds went primarily to researchers from the disciplines. During this twenty-five year period only a quarter of the scholars receiving grants were located in departments or schools of education. However, in the 1990s, there has been more balance in the departmental location of investigators. On average, since 1990, 40 percent of successful applicants have been faculty in education departments or schools. However, the Program continues to draw a majority of recipients from disciplines rather than from the field of education, and the majority of recipients continues to be affiliated with major research universities.

As would be expected, most of the Major Research Grants Program recipients are established scholars. About 60 percent received their Ph.D.s ten or more years ago. Few are recent graduates; less than 10 percent received their Ph.D.s five years ago or less. There has, however, been a slight increase in the number of recent graduates, from an average of fewer than 3 percent for the period from 1986-1990 to an average of about 10 percent from 1990-1996.

In general during this twenty-five year period, more grants have been awarded to men than to women. From 1971-1991, the percentage of female investigators averaged about 35 percent. Since 1992, how-


Board Chairman David Tatel and Board member George Ranney discuss proposals brought to the Board for consideration. The Foundation's Board meets three times a year to discuss grant proposals. (Photo: J. Ziv)

ever, slightly more than half of the investigators have been women. Most scholars funded by the Program are sole investigators. The number of projects with multiple investigators has tended to average between 25 to 30 percent during the twenty-five years of the Program.

In contrast to the changes observed in topics and methods over the past twenty-five years, we see relatively few changes in the characteristics of scholars who receive the grants. Most of those funded have been established male scholars from major research universities and from departments other than education. In recent years there has been an increase in the proportion of female scholars funded and a slight increase in the number of recent graduates funded.

The Spencer Foundation, through its Major Research Grants Program, has provided funds to highly regarded scholars to pursue issues related to educational processes, practice, and policy. While interest in a diverse set of issues has characterized the program during the last twenty-five years, we see a trend toward pursuing these issues in more contextualized ways with multiple methods that capture more completely the complex nature of education.

...as academic job markets

changed, the Foundation sig-

nificantly increased its own

launched new ones...

THE FELLOWSHIP PROGRAMS

Catherine A. Lacey, Senior Program Officer

yle Spencer established the Spencer Foundation with the conviction that basic research in the disciplines, as well as in the field of education, held great promise for increasing the effectiveness of education. From its inception, then, the Foundation initiated a number of fellowship programs under the leadership of its first president, H. Thomas James, designed to attract and hold a wide variety of scholars — those new to the academy and those well established there — to the study of questions relevant to education.

Throughout the 1970s and into the 1980s, this effort to increase the number of educational researchers was modest but consistent, building strategically on the availability of other sources of public and private funding in the late 1960s and early 1970s, especially for behavioral and social science research related to education. As these and other sources began to decline in the 1970s and then to diminish dramatically in the 1980s, and as academic job markets changed, the Foundation significantly increased its own investment in fellowships for the professional development

> of young researchers. It reconceived earlier initiatives and launched new ones in its desire to develop talent and bring the insights of all the disciplines to bear on the understanding and improvement of education.

investment in fellowships for the professional development of young researchers. It recon-**EARLY INITIATIVES: 1971**ceived earlier initiatives and

1986

The first Annual Report of the Foundation (1971) provides evidence of the commitment of

the Foundation to foster education-related research among young scholars. During its first year of grant-making, the Foundation made grants totaling \$613,500 in two experimental fellowship programs: Seed Grants to Universities and a grant to the National Academy of Education to support Spencer Fellows and Academy Associates. Both programs sought to identify and encourage young talent for educational research and both utilized the ability of existing institutions to find the most able people and stimulate the most powerful research. Both programs continued as originally conceived into the mid-1980s.

SEED GRANTS TO UNIVERSITIES

As one of its first initiatives in 1971, the Spencer Foundation awarded Seed Grants of \$90,000 each, to be used over three years, to five leading research universities which gave evidence of cross-disciplinary communication and high-quality educational research. In subsequent years, other institutions received Seed Grants of varying amounts. In each, the Foundation envisioned that an interdisciplinary committee of senior faculty members would be convened by the dean of the school or department of education to review and fund research proposals of young faculty members. Ideally, these projects would span two or more disciplines and develop new lines of inquiry into educational phenomena.

In practice, each university tailored its program to its unique setting and needs, with wide variation resulting. The amount of awards to individual scholars ranged from \$100 to \$11,500 in the early years, and these went to researchers from fields as diverse as sociology and pediatrics, educational psychology, and law. The studies supported covered a very broad set of concerns related to education ranging, as a 1973 report commented, "from the overpractical to the esoteric; from nationallypublicized ideas such as racial integration for schooling to purely technical matters of classroom management or methods of instruction."

The Foundation continued to adjust the Seed Grant Program during the next fifteen years, eventually giving a total of \$6,520,000 in Seed Grants to a total of twenty-four different universities, including a number of southern and/or historically Black institutions. In 1986, extensive evaluation of the program led President Lawrence A. Cremin to conclude that the Seed Grant Program was one of the Foundation's most important activities during a difficult time of receding resources for the work of the American educational research community, but that other approaches might better serve the purposes of the effort. Two alternatives were introduced to do so: a Postdoctoral Fellowship Program of greater reach and a Small Research Grants Program administered within the Foundation.

NATIONAL ACADEMY OF EDUCATION FELLOWSHIP PROGRAM


In a second initiative of 1971, the Spencer Foundation had awarded the National Academy of Education (NAE) approximately \$55,000 per year for three years to fund and encourage young scholars. Through this initiative, which eventually spanned fifteen years, the strengths of the National Academy members proved invaluable. They selected five Spencer Fellows annually and provided them with an annual stipend (\$7,500 at the Program's


Senior Program Officer Catherine A. Lacey. (Photo: Stuart-Rogers)

beginning; \$10,000 by its conclusion) to pursue work of their own choosing (nearly two out of three studied processes related to individual learning and cognition). The NAE also named two Academy Associates per year and supported them more modestly to do summer research in consultation with a National Academy member, often on a policy-related topic.

Between 1972 and 1986, the NAE named a total of seventy-five Spencer Fellows (fifty men and twenty-five women) within five to seven years of having earned the doctorate (see Figure 1). Since deliberate


efforts were made to identify young talent not concentrated in Academy members' own institutions, these Fellows hailed from some fifty institutions of great diversity.


SUPPORT OF SENIOR SCHOLARS AT THE CENTER FOR ADVANCED STUDY IN BEHAVIORAL SCIENCES

The Spencer Foundation did not limit its early fellowship activity to those new to academe. It also attempted to locate sites of interdisciplinary exchange among the most creative and productive of experienced scholars and to stimulate and support educational inquiry there.

One such commitment, sustained since 1971, is to the Center for Advanced Study in the Behavioral Sciences (CASBS) in Palo Alto, California. Through some \$3.5 million of investment for Spencer Fellows in Education, the Foundation has contributed to the support at the Center of three to twelve Spencer Fellows annually who have particular interests in issues of education, development, cognition, and the social contexts of learning. To date, ninety-nine men and forty-three women have pursued their own research during a year's residency at CASBS and have enriched the intense exchange there across disciplinary boundaries.

FROM THE MID-1980s TO THE MID-1990s: DEVELOPMENT OF THE FEL-LOWSHIP PROGRAMS

During the mid-1980s, under the leadership of President Lawrence A. Cremin, the Spencer Foundation significantly expanded its efforts to attract and support a diverse group of Fellows interested in educational inquiry. Funding realities had changed. Even as the need for creative work in education expanded as access to educational opportunities in a democratic society expanded, the funds from public and private sources for scholars specifically interested in education declined significantly from the early 1970s. In the mid-1980s, this decline especially affected younger scholars. The Danforth, Rockefeller, and Woodrow Wilson Foundations had abandoned their fellowship programs for academic graduate training. Federal programs such as the National Defense Education Act Title IV fellowships were gone, and the National Institute of Education had been eliminated. In general, support for educational research was not a priority concern of foundations established during the interim. The Mellon Foundation, which did initiate programs for graduate student and postdoctoral support, explicitly excluded students in education, as did Ford in its minority graduate student fellowships.


1995 Spencer Dissertation Fellows: Seated (left to right); Adina Back, Richard Senghas, Andrea Nagy, Ming Chiu, Elizabeth Lynn, Associate Program Officer, Catherine Lacey, Senior Program Officer, Deborah Lustig, Sandra Stein, Menah Pratt, Gigliana Melzi, Nidhi Mehrotra. First Row Standing (left to right); Cynthia Brock, Mary Carroll Johansen, Sofia Villenas, Emilio Parrado, Rebecca Edwards, Julie Frazer, Lincoln Quillian, Stephen Lewis, Richard Patz, Sandra Black, Katherine Simon, Sharon Hobbs, Claudia Buchmann, Julie Foertsch. Second Row Standing (left to right); Jeffrey Mullins, George Boudreau, Jeffrey Snodgrass, Gregory Anderson, David Slater (Photo: John Novajosky)

While funding was drying up, the academic job market was tightening up. Young talented researchers, well-educated in leading universities, were no longer able to obtain appointments in them; they found themselves in liberal arts and/or "teaching" universities, with limited time or resources to support the development of research competence and agendas. The stipend awarded to NAE/Spencer Fellows (the average was \$8,800 in 1985) was inadequate to provide for a year's leave of absence — the kind of time generally needed for publishing or charting new research ground. Earlier initiatives were reconceived; new initiatives were proposed.

THE NATIONAL ACADEMY OF EDUCATION/SPENCER POSTDOCTORAL PROGRAM

In 1985, the Spencer Foundation expanded both the number of fellowships given to researchers within five years of their doctoral degree (to twenty-five) and the amount of the stipend (to \$25,000). These numbers continued to grow over the

ensuing years; currently some thirty awards of \$40,000 are given each year. The National Academy of Education enhanced the program in other ways as well, offering attendance for Fellows at two Academy meetings per year and providing the opportunity to present work at one of them. During its first ten years (1986-1995), the NAE/Spencer Postdoctoral Fellowship Program has received approximately \$10 million in support from the Foundation and has awarded a total of 280 fellowships to scholars from a broad range of fields, almost evenly balanced between traditional disciplines and the field of education (see Figure 2). The Foundation is currently supporting an independent follow-up study of the Postdoctoral Program in order to assess the impact of the fellowships on individuals and on scholarship in the field.

THE SPENCER DISSERTATION FELLOWSHIP FOR RESEARCH RELATED TO EDUCATION

In 1971, H. Thomas James and the Directors of the Foundation had explored


a variety of ways of supporting advanced doctoral students, but they had held action in abeyance until reaching greater clarity about the best point of intervention in the doctoral "career line". More than a decade later, newly-selected President Lawrence A. Cremin proposed the Spencer Dissertation Fellowship Program. Annually, this effort assists twenty-five to thirty young scholars interested in educational research in the completion of the doctoral dissertation, thus helping to ensure a continued growth of able researchers in the field.

Over nine years of the Program's operation (1987-1995), the Spencer Foundation has supported 260 Dissertation Fellows with an investment of approximately \$5 million. For the first seven years of its operation (1986-1992), the Woodrow Wilson Foundation administered the program; since 1992, it has been administered internally at the Foundation. With the encouragement of President Patricia Albjerg Graham, the Foundation enhanced the program by complementing monetary support (the stipend has grown from \$12,500 to \$17,000) with professional development opportunities. During the past three years, each cohort of Dissertation Fellows has come together three times for exchange across academic and intellectual boundaries. These young researchers from a variety of fields (see Figure 3) and approaches to the study of education share work with each other, senior scholars, and NAE/Spencer Postdoctoral Fellows in ways that are designed to build a strong community of scholars committed to educational inquiry, both within traditional disciplines and in departments and schools of education.

THE SPENCER SCHOLARS PROGRAM

Senior scholars have played a unique part in the Spencer Foundation's efforts to encourage significant scholarship in the field of education. Thus, in 1988, under the direction of President Cremin, the Foundation initiated the Spencer Scholars Program to support the work of a small number of eminent educational researchers who are judged to be at "peak of career." Given declining resources for the study of education, support for new or potentially risky research arenas was especially hard to come by; this program gave proven scholars time to reflect, integrate, break new ground, and contribute anew the learnings of significant research careers.

The awards, which are invitational, currently provide \$350,000 over a three-


25

to-five-year period, freeing awardees to pursue broadly-defined research agendas. Between 1988 and 1996, the Foundation has invited eighteen distinguished scholars from ten different institutions to become Spencer Scholars. Seventy-two percent are male. Roughly half have come from departments or schools of education, and half from traditional disciplines.

THE GRADUATE FELLOWSHIP PROGRAM INITIATIVES

In 1993, the Foundation introduced three new financial aid initiatives to support graduate students pursuing careers in educational research. In recommending the Graduate Fellowship Program, President Graham noted continuing decline in fiscal support for educational research in general and for training of researchers in education in particular, as well as concerns about the intellectual strength of graduate training programs facing new fiscal constraints and increasingly critical issues of educational practice and school reform. By providing new forms of financial support for full-time graduate study in education in a manner that would encourage rigor in the preparation of new educational researchers, the Foundation hoped to find yet another venue for strengthening the educational research community in general.

The Graduate Fellowship Program has three elements. First, the Research Training Grant Initiative has provided institutional block grants for student financial aid ranging from \$450,000 to \$900,000 over three years to six schools/departments of education which were widely regarded to have an existing strong research-training base upon which to build. Although initial thinking leaned toward traditional multi-year fellowships to students, the six schools ultimately developed a broad variety of financial aid arrangements for students in response to local needs. In addition, most of the schools attempted to implement a cross-disciplinary seminar to foster conversation in the larger faculty-student community about educational research in general and research training in particular. In three years of operation, the initiative has provided a total of more than \$3.5 million in

financial aid to students of education in the six institutions.

The second element of the Graduate Fellowship Program was the American Educational Research

Senior scholars have played a unique part in the Spencer Foundation's efforts to encourage significant scholarship in the field of education.

Association/Spencer Doctoral Research Fellowship and Travel Grant Program. In January, 1994, the American Education Research Association received a grant of \$250,000, renewable over three years, to provide study and travel fellowships to students in a broad range of institutions. In the first two years of operation, the program has provided thirty-eight fellowships. By supplementing Spencer funding with AERA resources, program administrators have developed mentoring opportunities for fellowship recipients and sponsored national-level research training institutes, attended by Fellows and by invited senior scholars.

The third element of the Graduate Fellowship Program, the Spencer Mentor Network initiative, provided grants of \$50,000 to individual faculty members who were strong educational researchers and active mentors of graduate students, to be used to support students working with them. In three years of operation, twenty-nine awards have been made to thirty-one faculty members, for a total expenditure of about \$1.5 million. Slightly more than half of these awards were made to faculty located in schools/departments of education, and the remainder to faculty with joint appointments or with appointments in traditional disciplines. Spencer Mentor Network members have generated a variety of creative methods to support students, from full fellowships, to small stipends for participants in research groups, to travel funds.


Associate Program Officer Lisa R. Lattuca joined the Foundation staff during the summer of 1996. Her responsibilities include work in the Fellowship Programs, as well as the Practitioner Research Communication and Mentoring Program and the Major Grants Program.

(Photo Stuart-Rogers)

From its beginnings, the Spencer Foundation has purposively invested in the future of the educational research community through its fellowship programs. In order to fulfill its mission of supporting

research that gives promise of yielding new knowledge about education, the Foundation has been intent upon attracting talented scholars of any age and many disciplines to the study of educational problems. This commitment to the professional development of such researchers, especially those new to the field, has intensified over the years as other sources of public and private funding have declined and as the need for fresh and rigorous insight into the dilemmas of education has increased. Over the years, the Foundation has moved from the modest levels of support provided in the early NAE/Spencer Fellows Program, the Seed Grant Program, and the Support of Fellows at the Center for Advanced Study in Behavioral Sciences to the more substantial investments of thought and funds represented by the NAE Postdoctoral Fellowship Program, the Spencer Dissertation Fellowship Program, and the Spencer Scholars Program. Further, and most recently, the Graduate Fellowship Program has taken three routes into the arena of graduate education to support strong research training there — all with a view to assure that the best of thought and inquiry is brought to bear on the issues facing education for the twenty-first century.

THE SMALL RESEARCH GRANTS PROGRAM

Rukmini Banerji, Associate Program Officer¹

rom the early days of the Foundation up to the present, educational researchers have been encouraged through the provision of relatively small sums of money to explore new areas of inquiry, pursue added dimensions of larger investigations, or complete research already under way. In order to give added stability and cohesion to this form of funding, the Small Research Grants Program was formally established in 1986 under the leadership of President Lawrence A. Cremin. Since that time the Program has grown to be a vital part of the Foundation's research grants programs.


The Small Grants Program responds to the needs of educational researchers who are at different stages of their professional life, and who are located in a variety of disciplines and institutions. The intent of the Program is to provide modest funds quickly. Award decisions are usually conveyed to applicants within two to three months from the time the proposal arrives at the Foundation.

In each of the first two years of its grant-making existence — 1987 and 1988

- \$250,000 was allocated to the Program. Effective with the 1989 grant year, the amount available for awards was increased to \$350,000. The Program continued to increase in popularity and value to the research community, and so, in 1993, the allocation was increased to \$1.1 million per year. At the same time, the maximum award amount was increased. Prior to 1993, the maximum individual grant was \$7,500; in 1993, this amount was increased to \$12,000. This is much less than that typically awarded to Major Research Grant recipients. Yet, because of the modest size of the award, since 1990 the total number of scholars supported by the Small Grants Research Program has exceeded the number of Major Grants awardees (see Figure 1). The increase in the number of Small Grant awards reflects both the rising number of high-quality applications and the increases in the size of the Program budget.

RESEARCH OPPORTUNITIES CREATED

What kinds of opportunities has the Small Grants Program created for educa-


1 Dr. Banerji's three-year term as Associate Program Officer expired in July, 1996. During her tenure at the Spencer Foundation, one of her responsibilities was the administration of the Small Research Grants Program.

Associate Program Officer Terri Pigott is the newest member of the Foundation program staff. Her responsibilities include the Small Research Grants Program.

(Photo: Stuart Rogers)

tional researchers? As far as topical focus of Small Grant projects is concerned, the patterns are not dissimilar to those for the Major Grants Program. If there is a difference, it lies in the tendency of Small Grant recipients to "test the boundaries" of a discipline or topic conceptually or methodologically.

Although it is difficult to categorize the purposes of the grants in the Program, we can identify several major ways in which these grants have been used in the ten years since the formalization of the Program. The first and predominant use is for "pilot" studies. Scholars entering a new domain of educational research need resources for initial explorations to see whether their ideas hold any promise. For example, economist John Kain of Harvard University had spent a significant portion of his academic career analyzing issues related to urbanization but had not been engaged specifically in research on educational issues. When he first became interested in studying the interrelationships between residential segregation and school outcomes, he applied to the Small Grants Program to help him take

the first steps down this new path. The pilot study generated promising preliminary findings; it enabled him to build the foundations of a full-blown new research agenda on the educational impact upon minority students of movement to the suburbs. Similarly, funding through the Program supported Indiana University sociologist Pam Walters' preliminary research on class conflicts over education in the South at the turn of the century. This research helped her to lay the groundwork for a larger historical analysis of group interest, organizational mobilization and resulting educational policy.

These are just two illustrations of how pilot research supported by a Small Grant can lead to a fully-developed major research project. Over one third of the total number of grantees in the Program since 1991 have subsequently received research grants from sources other than the Foundation. These grants have come from the Federal government, from private foundations, and from sources internal to the scholars' universities. In addition, a significant number of recipients are successful in their applications to Spencer's Major Research Grants Program. Our data suggest that in the last ten years there have been at least twenty researchers whose Spencer Small Grant helped them to develop larger projects that have later been supported by Major Grant moneys. In addition, several Small Grant recipients have subsequently been awarded Spencer Postdoctoral Fellowships by the National Academy of Education.

Second, Small Research Grants have been frequently used to accelerate the pace of ongoing work, extending prior research, or completing a larger project. For example, the University of Pennsylvania's Vivian Gadsden started her study of the intergenerational uses of literacy among African-American women during her year as an NAE/Spencer Postdoctoral Fellow, but she continued to work on this project in subsequent years. Help from the Small Grants Program funded specific elements of her larger research project. A Small Grant

28

enabled Carole Hahn of Emory University to continue her examination of how social studies curriculum influences the political socialization of adolescents in five Western democracies. In 1995, John Meyer and Francisco Ramirez of Stanford University received funding to extend their crossnational research on educational systems and to focus on global changes in university curricula from 1895-1990. Maris Vinovskis of the University of Michigan used his grant to complete his study of congressional oversight of federal research on education.

Third, researchers turn to the Small Research Grants Program to help them focus on a set of new and unfamiliar questions related to education that are generated from the main body of their research, which is not directly concerned with education. For example, Lauren Benton, who teaches humanities at the New Jersey Institute of Technology, has published several books on the training of workers in industrialized countries. Her work on contemporary conditions of worker training raised broader historical questions about links between education and the legal treatment of subordinate populations by dominant groups. A Small Grant helped her to pursue these issues. In her final report to the Foundation, Benton emphasized how useful the grant had been to the progress of the research, but in addition, she stressed how the grant "legitimated" her switch into a new, though related, area of research.

A fourth category of Small Research Grant projects directly attempts to connect issues of theory and educational practice. An illustration of this use of funds is Nancie Atwell's project on the teaching of writing. Based on her experiences as a teacher, Atwell published in 1987 a book titled *In the Middle: Writing, Reading and Learning with Adolescents.* The book had a significant impact on the teaching of writing in middle schools, and to date has sold over 250,000 copies. In her application to the Program in early 1995, Atwell requested support to enable her to go back into the text from

a fresh perspective. At the core of her proposed work is a reconsideration of the writer's workshop pedagogy, based on analysis of her own experiences in the classroom

in the years since *In The Middle* was first published. In addition, she argues that her own viewpoint has been influenced by the work of scholars and teacher-researchers. Atwell believes that a revised and expanded edition

The Small Grants program responds to the needs of educational researchers who are at different stages of their professional life, and who are located in a variety of disciplines and institutions.

of *In The Middle* that focuses on the complexities inherent in a teacher's role will make a valuable intellectual and practical contribution to the pedagogy of writing.

Funding from the Small Grants Program has enabled some researchers to investigate unusual topics. An example: Eric Cummins, a historian at San Jose State University has long been interested in prison life. His Small Grant project focused on educational activities in California prisons. As a part of this research, Cummins was able to construct a comprehensive portrait of the informal education that gangs provide for their incarcerated members. He found that gang-organized educational activities, such as training in basic literacy skills, are in some cases the only form of education available, and that the influence of this socialization and recruiting process lasts well beyond the member's release from prison.

Small Grant support has helped to bring together researchers whose projects, and by implication, their contributions to educational research, are strengthened by the cross-fertilization of ideas implicit in such collaborations. For instance, in prior work, Nancy Budwig, a psychologist at Clark University, has shown how verbal interaction between a mother and her pre-school child can influence the child's successful integration into school life. Budwig had conducted her original research in the

United States and in East Germany. However, in a Small Grant-funded project, she teamed with Nandita Chaudhary, a

The Foundation hopes to fund junior as well as senior researchers, and to support outstanding scholars located in institutions that are not as well known for research as well as those in major research universities.


child- development researcher from India, to test whether theories of early language socialization developed in the West can be applied to non-Western populations. A different sort of collaboration was built by Mark Faust and Ronald Kieffer of

the University of Georgia. With the help of Small Grant funds, these two university-based researchers teamed up with an elementary school teacher and a secondary school teacher to explore how portfolio evaluation can be used to examine issues in teaching and learning in the classroom.

CHARACTERISTICS OF SCHOLARS FUNDED

One of the main aims of the Small Grants program has been to support scholars at different stages of their careers. The Foundation hopes to fund junior as well as senior researchers, and to support outstanding scholars located in institutions that are not as well known for research as well as those in major research universities. Therefore, we are interested in various characteristics of the scholars who receive funding and in trends in these characteristics. Comparing Small Grant recipients to those in the Major Grants Program is useful because it helps the Foundation assess the extent to which the Small Grant Program has been able to perform the flexible outreach for which it was designed. We are able to address the same set of questions to both programs in order to evaluate whether the characteristics of researchers differ for the two research grants programs.

While comparison of Small Grants recipients with those in the Major Grants Program shows a similar gender distribution - roughly half men and half women in each program - there are distinct differences between the two programs with regard to the institutional location of the grantees and with regard to the stage of their careers at which they receive funding. For example, although close to 50 percent of Small Grants in most years between 1986 and 1996 were awarded to scholars in major research universities, the other 50 percent went to outstanding researchers at institutions not as well known for their strength in research activities. Traditionally,


researchers successful in the Major Grants Program have tended to be faculty members at major U.S. research universities. As Figure 2 shows, between 1986 and 1996, on average, only about 25 percent of principal investigators receiving Major Grants funding were located in universities other than "Research I Universities" according to the Carnegie Classification, compared to the roughly 50 percent of Small Grant recipients at such institutions. This comparison suggests that the Small Grant Program is reaching scholars at a more diverse set of institutions, as it was intended to do.


The Small Grants Program appears to be successful in supporting research by scholars at more varied and earlier stages in their research careers. Figure 3 shows that in the Small Grants Program, established researchers (defined as those who earned their doctorates ten or more years prior to receiving funding), comprise a third to a half of all grantees. In Major Grants, by contrast, established researchers account for half to three-quarters of all grantees.

The difference between the two programs is more pronounced with regard to support for younger scholars (defined as those with five years or less having elapsed since receipt of their doctorate). Figure 4 shows that in most years, younger schol-

ars comprise about a quarter of all Small Grants recipients, while they typically account for 10 percent or less of Major Grant recipients.

The Foundation, through each of its programs, is committed to extending, improving, and refining the available knowledge about education. By virtue of its flexibility and its commitment to fund scholars at different stages, disciplines and institutional locations, the Small Grants program plays a crucial role in the Foundation's efforts to support research on education.


CURRENT FOUNDATION INITIATIVES

Peggy Mueller, Associate Program Officer

In the first half of the 1990's, the Foundation focused its attention on ways to support the renewal of the educational research community. These efforts included strengthening the Foundation's Dissertation Fellowship Program, working to build stronger connections between experienced researchers and researchers at early stages in their careers, and providing support for the doctoral training of graduate students planning to become researchers in education.

In the second half of this decade, the Foundation seeks to address the ways in which the value of research on education can be enhanced through efforts to identify and support high-quality research on educational practice; exploration of the role of the school practitioner as a researcher; experiments in disseminating significant findings from educational research to a broad public; and through a limited number of conferences initiated by the

AFREDO ZALCE

THE STATE OF THE

In 1995 The John D. and Catherine T. MacArthur Foundation and the Spencer Foundation began a joint program investigating professional development programs and policies for adults working in schools. Associate Program Officer Peggy Mueller directs the program. (Photo: Stuart-Rogers)

Foundation to examine the current status and potential future directions of research in specific areas of education.

RESEARCH ON PRACTICE, RESEARCH BY PRACTITIONERS

The primary mission of The Spencer Foundation is the support of field-initiated research that has as its fundamental purpose investigating ways in which education can be understood and improved. Accordingly, the Foundation has received and supported, from its inception, projects which examined important aspects of educational practice. These projects have usually come from researchers situated in colleges and universities and characteristically have followed the modes of academic research in the social sciences. In recent years, there has been considerable discussion of whether research on practice can fully capture the needed knowledge without adding research methods less welldeveloped and less well-understood than traditional social science modes. At the same time, it has been suggested that research conducted in school sites by educational practitioners may offer specific and useful knowledge about education which can best be, perhaps only be, generated out of the experience of the practitioner.

The Foundation has begun to explore in a sustained way the relationship of research to practice by renewed efforts to consult and think carefully about the characteristics of strong research on practice. In a research grant program jointly supported by the John D. and Catherine T. MacArthur Foundation, the Spencer Foundation supports research projects illuminating a particularly important area in the practice of education, professional development programs and policies for adults working in schools. Concurrently, the Foundation has initiated a grant program to support increased communication and mentoring among practitioner researchers aimed at defining and strengthening the character of such research.

The Professional Development Research and Documentation Program is derived from the two Foundations' shared concerns about the need for significant change in the continuing education of teachers, administrators, and other adults working in elementary and secondary schools. The Program supports research aimed at providing relevant information for policymakers and educators about how to implement and sustain effective professional development. Since its inception in Fall, 1995, the Program has generated widespread interest among schools, universities, and other agencies interested in adult professional learning.

The Practitioner Communication and Mentoring Program stems from the growing phenomenon of research defined and conducted by practitioners in schools. Typically known as teacher-research, this emerging form of inquiry undertaken by "insiders" on their own teaching and their students' learning is increasingly regarded as a potential source of added understanding and knowledge which is difficult to access through formal academic research paradigms. As a concurrent action, the Foundation reviewed its publications to clarify that proposals from practitioners were welcome in its Major Grants and Small Grants Programs.

DISSEMINATION OF FINDINGS FROM EDUCATIONAL RESEARCH

The efforts described above assume that the value of educational research can be enhanced by exploration of the ways in which new voices and new modes add to those already well-established. A further way to enhance the value of educational research is to bring its significant findings — on many different sides of educational issues and policies of public import — to the attention and consideration of a broad public. The Foundation has invited and supported a limited number of dissemination experiments

aimed at testing how print publications and electronic media can present important research findings in an interesting, relevant and objective fashion.

INVITATIONAL CONFERENCES

Yet another way to benefit from educational research is to identify specific areas

which seem ripe for reflection in order to optimize their usefulness in understanding and improving education. While the Foundation has undertaken such conversations from time

In the second half of this decade, the Foundation seeks to address the ways in which the value of research on education can be enhanced.

to time throughout its history, our current intent is to establish such conversations, on an invitational basis, in a sustained and ongoing way. Beyond the value to those conducting research in specific areas, we anticipate that conferences of this sort, of modest size and duration, may be another way to connect younger members of the educational research community with experienced researchers in their field.


Associate Program Officer Mark E. Rigdon joined the Foundation staff during the summer of 1996. His responsibilities include work on the Professional Development Research and Documentation Program as well as the Spencer Mentor Network and the AERA/Spencer Graduate Fellowship Program.

(Photo: Stuart-Rogers)

yle Spencer developed the formative idea for his educational publishing firm while a graduate student at the University of Chicago. The firm's head-quarters were in Chicago, and it was here that Mr. Spencer spent his adult life. Thus springing from the Chicago community, the Spencer Foundation has benefited from, and has sought to preserve, a close relationship with that community. The Foundation's activities in Chicago have clustered around three main enterprises:

- the funding of research by scholars based in Chicago; since 1971 the Foundation has granted close to \$19.5 million to researchers at twenty-seven institutions in Chicago;
- support for research and analysis aimed at strengthening and reforming the Chicago Public Schools; since 1977 the Foundation has granted \$4.2 million through twenty-eight grants for school reform in Chicago; and
- support for strengthening philanthropy in Chicago.

In 1971, the Foundation's first grant-making year, two grants out of a total of six were awarded to Chicago-area institutions. These grants were for the support of young research faculty at the University of Chicago and Northwestern University. Since 1971, 195 scholars in the Chicago

...springing from the Chicago community, the Spencer Foundation has benefited from, and has sought to preserve, a close relationship with that community.

area have been funded. This number includes forty-five Spencer Dissertation Fellows, ten Spencer/National Academy of Education Postdoctoral Fellows and 140

recipients of research grants.

The institutional base of these scholars has largely been Chicago-area colleges and universities: DePaul University,

Governors State University, Loyola University, National-Louis University, Northeastern Illinois University, Northwestern University, Roosevelt University, University of Chicago, University of Illinois at Chicago, and Wheaton College. However, other institutions have included Michael Reese Hospital and Medical Center, National Opinion Research Center, North Central Region Educational Laboratory and the Newberry Library.

In addition to the support of educational research and researchers, the Foundation has supported activities connected with school reform in Chicago since 1977. The Foundation's first grant for this purpose was \$508,000 to the Center for Urban Education of the Chicago Board of Education for research on urban education. Between 1977 and 1988, when the Illinois legislature passed fundamental school reform legislation for Chicago, the Foundation awarded \$1.2 million in grants for research on educational improvement in the Chicago public schools. Since the 1988 school reform act, the Foundation has granted a further \$3 million for research to help make school reform effective in Chicago. Almost all the academic and civic institutions studying schooling and the school reform effort in Chicago have been the recipients of Spencer support, including the Chicago Panel on Public School Finances and Policy, the Chicago Urban League, the Civic Committee of the Commercial Club of Chicago, the Community Renewal Society, the Consortium on Chicago School Research, and Designs for Change. The Foundation continues its commitment to school reform through participation in the Chicago Annenberg Challenge and on-going support of the research community addressing school improvement HE FOLLOWING IS A LIST OF INSTITUTIONS IN THE CHICAGO AREA THAT HAVE RECEIVED SUPPORT FROM THE FOUNDATION FOR RESEARCH ON EDUCATION, RESEARCH ON SCHOOL REFORM, OR SUPPORT FOR PHILANTHROPY:

Alternatives, Inc. **Institute for Metropolitan American Bar Association Affairs Chicago Board of Education** Lovola University Michael Reese Hospital and Chicago Panel on Public School **Finances and Policy Medical Center** Chicago Urban League **National Opinion Research Citizens School Committee** Center (University of Civic Committee of the Chicago) Commercial Club of Chicago National-Louis University **Coalition for Educational Newberry Library Rights** North Central Region **Educational Laboratory Community Renewal Society** Consortium on Chicago School Northeastern Illinois Research University DePaul University Northwestern University **Designs for Change** Roosevelt University **Donors Forum of Chicago University of Chicago Governors State University** University of Illinois at Hadley School for the Blind Chicago

and school reform in Chicago. This group of researchers is among the leaders in the country in bringing research to bear upon school performance and school improvement.

Finally, the Foundation has been an active participant in efforts to strengthen communication, collaboration and professionalism in the philanthropic community in Chicago through its support of the Donors Forum of Chicago which began in 1972 as the Chicago Foundations Group. Spencer's first president, H.

Thomas James, was also the first president of the new organization, which by 1974 brought corporate philanthropic programs and independent private foundations together in a renamed organization—the Donors Forum. The Donors Forum has been supported by the Foundation with grants for its research library, its core operating budget, and special projects such as the development of a computerized database of grant-making by foundations and corporations in greater Chicago.

ADMINISTRATIVE AND FINANCIAL HISTORY

By John H. Barcroft, Treasurer and Ines M. Milne, Secretary

yle Spencer considered at length the purpose which he saw as central to the work of the Foundation, and both in notes made for his own use and in discussions with others he consistently emphasized the value of research as a lever to understanding and improving education -- both in and out of the classroom. Ralph Tyler, one of the Foundation's early directors, has written of an afternoon of conversation with Mr. Spencer in 1967, a year before his death, in which he discussed his hope that the Foundation would stimulate research relevant to educational problems and would encourage the use of research to improve educational practice. The administrative structure and history of the Foundation have been driven by that purpose.

At a special meeting of the Directors of the Foundation in September, 1968, after Lyle Spencer's death in August of that year, the Directors authorized a search for "a full-time professional educator to conduct the program of the Foundation." At the same meeting, the Directors appointed as Secretary of the Foundation Marion Goodwin Faldet, who had worked with Lyle

John H. Barcroft, Vice President and Treasurer (Photo: Stuart-Rogers

Spencer in his company, Science Research Associates. Ms. Faldet was the first full-time employee of the Foundation and served until her retirement in November, 1992.

In April, 1970, the Board concluded its search for a full-time President with the appointment of H. Thomas James, then Dean of the School of Education at Stanford University. Dr. James began his tenure in September, 1970, and the Foundation's first full year of grant-making began in 1971.

A major pattern in the Foundation's management has been continuity, both in its Board and in its Presidents. The nine individuals who were members of the Board of Directors of the Foundation in 1970 served an average of eighteen years. Foundation's first full-time President, H. Thomas James, served for fifteen years. With the exception of the first President, the two succeeding Presidents of the Foundation served as members of the Board prior to their appointment as President. Lawrence A. Cremin, who became the Foundation's second President in 1985, served as a Director for twelve years prior to his appointment (1973-1985). Patricia Albjerg Graham, who became the Foundation's third and current President in 1991, served as a Director for eight years prior to her appointment (1983-1991). This continuity of memory and experience, together with the expressed intent of the founder and the increased social need for the Foundation to remain committed to research about education as others have reduced or discontinued their support, have kept the Foundation true to its original mission for a quarter of a century.

A second major pattern of the Foundation's management has been to balance Board membership between knowledgeable business and civic leaders and the education and educational research community. Thus, in 1970, the Board included Ralph W. Tyler and Jacob W.

Getzels, leading scholars in the social sciences; T. Vincent Learson, President of IBM; and Charles Dollard, a former President of the Carnegie Corporation. Shortly thereafter, the Board added Lawrence A. Cremin, a distinguished historian of education; and Donald Platten, the President of Chemical Bank. More recently, the Board has included such leading scholars as Linda Darling-Hammond and William Julius Wilson: the scholar/ administrator Donna Shalala; and David S. Tatel, Judge on the Court of Appeals for the District of Columbia. This balance between scholars and the larger society has kept the work of the Foundation connected to both of the constituencies it seeks to serve. A full list of the Foundation's Directors, 1971-1996, is presented on pages 40 & 41.

A third major pattern of the Foundation's management has been the increasing professionalization of its staff as the size and scope of its grant-making increased. In the early years of the Foundation, the staff consisted of the President, the Secretary, three part-time graduate students, and a small number


of support staff. The pattern of heavy reliance on part-time graduate students

continued until 1992. However, by 1992 the size and scope of the Foundation's grantmaking, the addition of an internally-managed fellowship program, the increasing formalization of the Foundation's external peer- review process, and the expansion of pro-

This continuity of memory and experience, together with the expressed intent of the founder and the increased social need for the Foundation to remain committed to research about education as others have reduced or discontinued their support, have kept the Foundation true to its original mission for a quarter of a century.

grams such as the Small Grants Program, made it impractical to continue to operate with part-time graduate students, serving essentially as "first readers" with no one other than the President and Secretary to manage the subsequent tasks of communication, review processes, and ultimately, consultation with the Board of Directors.

Between 1992 and 1996, the professional staff of the Foundation grew first by the addition of two experienced scholar/


educators as program officers, then by the addition of two younger postdoctoral scholars as associate program officers. Thus,

...the Foundation should exist into the indefinite future, because fresh research into the nature of education and problems in the practice of education will have enduring social value. the total number of full-time program positions at the Foundation has risen to six. These program officers manage

program expenditures which have grown from an average of \$7 million in the years 1986-91 to a current average of almost \$13 million annually for the last three years.

The growth in the size and scope of the Foundation's grant-making has depended fundamentally on its success in maintaining and, when possible, increasing the actual value —- the "buying power," or in our case, the grant-making power —- of the Foundation's assets. Over a twelve-year period from 1970 through 1982, the estate of Lyle M. Spencer distributed \$82.2 million to the Foundation; however, the great bulk of the Foundation's corpus was received by the end of the 1973 fiscal year, when the amount totaled \$79.2 million.


Ines M. Milne, Secretary and Controller (Photo: Stuart-Rogers)

As Figure 1 indicates, the "buying power" of the corpus of \$79.2 million has been sustained, and has modestly increased, measured in constant 1973 dollars, to \$91.2 million. Total assets also have increased somewhat in constant 1973 dollars.

The investment policy of the Board of Directors has been and remains to assume that the Foundation should exist into the indefinite future, because fresh research into the nature of education and problems in the practice of education will have enduring social value. As a result, from inception its policy has been to assume appropriate risk in the financial markets in order to have the resources to mount effective grant programs and, at the same time, preserve the value of the Foundation's principal. From 1973 to 1983, the amount of the Foundation's assets allocated to equity holdings was fairly traditional for foundations, usually ranging from 55 to 70 percent of assets.

In 1983, the allocation of assets to equities rose to over 80 percent, and in 1985, in a fundamental investment decision, the Board chose to commit virtually all of the Foundation's assets to the domestic and foreign equity markets. In a carefully-reasoned policy text, the Board noted that the history of returns in traditional debt markets was not equal to that of equities, and that foreign equities have historically had a relatively low correlation with the domestic equity market. The Board committed itself to implementing this policy through active portfolio managers, and established an overall portfolio allocation of approximately 80 percent to domestic equities, up to 10 percent to foreign equities (subsequently raised to 20 percent), and the remainder in existing real estate investments and cash or cash equivalents. As Figure 1 indicates, this policy produced evident progress toward regaining the value of the Foundation's assets in constant 1973 dollars.

In 1993, the Board made a further adjustment in its investment strategy. While recognizing that the Foundation's unusually

...the maintenance of the Foundation's

aggressive commitment to the equities markets had proved valuable, the Board addressed the issue of whether to continue this strategy through active managers or to move to various indexed investment vehicles. Of concern was investment expense, the main component of which was management fees. In 1973, these expenses were \$242,000. By 1985, the portfolio had tripled in value and investment expense had risen roughly two and one half times, to \$603,000. However, by 1987, investment expense had grown to almost \$1.5 million, and remained at approximately that level annually until 1994. Believing that the commitment to equities was prudent, but that it was desirable to reduce investment costs, the Board moved half of the domestic equity portfolio to an S&P 500 Index fund, allocating the other half to a single active manager (the Foundation's foreign equities portfolio had been moved to a foreign equities index fund in 1992).


Thus, since 1994, the bulk of the Foundation's assets has been passively managed. As a result, investment expense has dropped to one-third its prior level, ranging between approximately \$400,000 and \$500,000 annually. While the com-

mitment to equities has clearly helped to heal a loss of real dollar value in the Foundation's resources, it is too

"grant-making power" has permitted continuity and growth in each of the Foundation's main program areas. early to assess the

recent move to a largely indexed portfolio. It is fair to say, however, that just as the Foundation has remained constant in its mission, it has also remained constant in its investment convictions.

The positive results of maintaining the real dollar value of the Foundation's assets is illustrated in Figure 2. As that figure indicates, the maintenance of the Foundation's "grant-making power" has permitted continuity and growth in each of the Foundation's main program areas. Figure 3 indicates that administrative expenses, measured as a percent of grants, has remained relatively constant across the entire twenty-five years of the Foundation's grant-making.


1962-1996 Directors


Lyle M. Spencer 1962-1968


Harlowe E. Bowes 1962-1975


Charles Dollard 1962-1975


Frank L. Bixby 1967-1990 & 1991-present


Ralph W. Tyler 1967-1973 & 1977-1987


T. Vincent Learson 1968-1984


Catherine M. Spencer 1969-1991


Jacob W. Getzels 1970-1991


Farwell Smith 1970-1988


H. Thomas James


Oonald C. Platten


Lyle M. Spencer, Jr. 1972-1990


Lawrence A. Cremin 1973-1990


Franklin H. Williams 1973-1989


George A. Ranney, Jr. 1983-present


Patricia Albjerg Graham 1983-present


David S. Tatel 1987-present


William Julius Wilson 1987-present


Donna Shalala 1988-1993


John S. Reed 1988-present


Robert LeVine 1991-present


Linda Darling-Hammond 1992-1994


Lee S. Shulman 1992-present


Mary Patterson McPhersor 1993-present


Albert Shanker


Magdalene Lampert 1994-present


Seated (left to right); Lisa Lattuca, Patrick Sheahan, Doris Fischer, David Matthews, Carrie McGill, Mark Rigdon, Martin Robinson. Standing (left to right); Nidhi Mehrotra, Craig Joseph, Peggy Mueller, Mary Jo Miller, Kathryn Gray, Rebecca Barr, Catherine Lacey, Patricia Albjerg Graham, John Barcroft, Ines Milne, Josephine Craven, Elizabeth Carrick, Therese Pigott, Cynthia Bentel, Mary Ellen Natonski. Not pictured: Jennifer Savarirayan and Janet Szymanski. (Photo: Stuart-Rogers)

1996 Annual Report

for the year ended March 31, 1996

PRESIDENT'S COMMENTS, 1996

Patricia Albjerg Graham, President

hroughout this century the dominant mode of educational research has been scientific. For many "scientific" was synonymous with "scholarly," as, in fact, the Germans and Russians use the terms "Wissenschaft" and "nauka." Although educational psychologist Edward L. Thorndike was generally acknowledged as the father of the science of education with his studies on learning beginning in the early years of this century, even John Dewey, a man whose interests in education went far beyond Thorndike's narrower focus, used the term in one of his most famous essays, "Progressive Education and the Science of Education" (1929). The leading organization promoting the study of education changed its name from the National Society for the Study of Education to the National Society for the Scientific Study of Education in 1903 and returned to its original name in 1909.

The scientific tradition, though increasingly frequently challenged in the twentieth century, has persevered. It is the tradition of our founder, Lyle Spencer, whose studies at the University of Chicago enabled him, he believed, to utilize the findings of the behavioral sciences in order to understand and to improve education. He was financially successful in his company, Science Research Associates, and attributed his success to his scientific understandings gleaned from his studies as well as to his business acumen acquired in the Chicago marketplace. He endowed this Foundation in order to support research about education. One imagines that his mid-century model of research met most of the canons of the scientific paradigms then current.

During our twenty-five year history we at the Spencer Foundation have wisely eschewed the trendy but academically dubious enthusiasms which have gripped educational research. We have not been supporters of the action research current in the early years of our history nor have we leaped to fund most of the work undertaken in schools of education, much of it methodologically mediocre and intellectually vacuous. Instead, we have concentrated our attention upon studies which were rooted in an academic discipline, though for a decade or more we have avoided the term "scientific" in describing them.

Such disciplines provided both a framework for the study and a body of recognized scholarly literature.

These identification points, the framework and literature, helped us understand the study. They also helped us understand the researcher. Nearly all were faculty members at one of a small number of major research universities in which their academic destinies were determined in large part by their successful completion of studies which their peers at their own and at other universities found comprehensible and deemed significant. About two-thirds were in academic departments, and about one-third in a very small number of schools of education.

In short, the system for major grants that we have used for the last two decades has served us well. The issue we face now is what adaptation we need to make to support studies of educational practice. While some university-based research on practice is ongoing and has been represented on our Board by Linda Darling-Hammond, Lee Shulman, and Magdalene Lampert, and has occasionally been supported by us, our present procedures and our institutional culture do not make funding of studies of educational practice easy.

Lyle Spencer wrote of funding research that would improve educational practice. Unquestionably some basic research of the scientifically reputable variety can achieve that goal. As has been frequently observed, nothing is as practical as a good basic idea. But it is also possible that some research focused directly on practice and the means of improving it can achieve that goal as well. Our discussions at our Board meeting a year ago affirmed our desire to explore more investigations of practice. We agreed to undertake two particular kinds: (1) the joint program with the John D. and Catherine T. MacArthur Foundation for support of research about the professional development of adults who work in the schools; and (2) research initiated by practitioners dealing with dilemmas of their educational practice.

What we have learned from the research about professional development is that most proposals wish to support professional development itself, not investigate it. Thus far, nearly all proposals have come from school or university people interested in school practitioners. We have not heard from many persons in other fields who are also interested in the professional development of their workforce, be it in medicine, banking, social work or whatever.

Our initial inquiries into practitioner-initiated research have concentrated upon finding a staff person who could assist us with this venture. Initially nearly everyone with whom we talked seriously about this position conceived of it as a means of professional development for the practitioner, not as a means of bringing new knowledge that would be helpful to education. We do not object, certainly, to enhancing the skills and deepening the insights of individual practitioners, but our intention as a foundation is to increase knowledge about education with the hope that some of that knowledge may improve the practice of education. We are delighted, therefore, to have appointed as a Senior Advisor, Courtney Cazden, recently retired from a professorship at the Harvard Graduate School of Education; and Marty Rutherford, who recently received her doctorate at the University of California, Berkeley, to assist us in our efforts to support studies of practice.

Understanding and improving the practice of education falls dramatically outside the scientific paradigm that has driven much university-based educational research in this century. Whether that will continue to be so remains to be seen.

Not only do studies of practice typically depart from the traditional tight research designs common to good work in the social and behavioral sciences, but most also rely heavily on "qualitative methodologies" whose interpretive canons are less well defined or understood than the statistical manipulations common to quantitative methodologies. To the uninitiated (of whom there are many!) any mode of inquiry that does not rely heavily on numbers, control groups, sampling, or surveys is "qualitative." For these, qualitative is non-quantitative, not a helpful or clarifying definition. Nonetheless, insights that are fundamental to understanding and improving

education are often likely to come from observation, analysis, reflection, historical inquiry or philosophical investigation. In the current definitions these are all "qualitative methodologies."

Confounding the confusion about research on educational practice with the debate on quantitative and qualitative methodologies is the additional discussion about practitioner knowledge and its role in educational research. Many of us believe that intelligent and gifted persons who work in schools know many things about children, schools, and education that are valuable and would be useful contributions to the research literature. Few of us, however, know how to capture that knowledge and express it in coherent forms that would add to the cumulative knowledge about education that research ordinarily tries to augment.

Much of this debate focuses upon what counts as knowledge. This is not a new question. Today many advocates of teacher research would argue that "knowledge from practice" is as valid as "knowledge from research." Traditional researchers, on the other hand, would challenge that assertion since most "knowledge from practice" does not appear to meet the usual requirements of reliability, validity, predictability, or replicability. It is often highly context-specific, which allows it to pursue issues much more deeply, but which may limit its breadth of application.

Our dilemma is deciding how to judge both kinds in a research environment in which the canons of objective knowledge are being challenged by the social constructivists, who believe that the culture and context of the time determine our understandings of what is true and important. We believe that learning how to make those judgments and then recommendations to the Board is our highest priority for the coming years.

Vaturia alajug Busham

Patricia Albjerg Graham

President

REPORT OF THE VICE PRESIDENT

John H. Barcroft

n the fiscal year ending March 31, 1996, the Foundation made payments on grants and fellowships totalling \$12.9 million. These payments included \$4.9 million in the fellowship programs, and \$8 million in the research and other grant programs. In addition, it authorized 220 new grants and fellowships totalling \$8.6 million. These payments and authorizations were allocated to the following programs:

The Major Research Grants Program, supporting research projects longer than one year in duration and requiring more than \$12,000 in grant support;

The Small Grants Program, supporting research projects up to one year in duration and with cost requirements of \$12,000 or less;

The John D. and Catherine T. MacArthur Foundation/Spencer Foundation joint research and documentation grant program for professional development, which supports research on successful policies and practices furthering the professional development of adults working in schools;

The Practitioner Research Communication and Mentoring Grant Program, an experimental program to support communications and networking among researchers employed in schools;

The Spencer Dissertation Fellowship Program, offering approximately 30 fellowships for completion of the dissertation to graduate students who have completed all other requirements for the doctoral degree;

The National Academy of Education/ Spencer Postdoctoral Fellowship Program, offering approximately 30 postdoctoral fellowships for scholars within five years of the award of their doctoral degree and;

Scholars in Residence at the Center for Advanced Study in the Behavioral Sciences.

In addition to these ongoing programs the Foundation supports on a severely limited basis the convening of working groups of researchers addressing concerns in specific areas of educational research. Such support is usually at the initiative of the Foundation.

Finally, the Foundation continues to exper-

iment with ways in which the early stages of doctoral study in the field of education might be supported and methods by which research results might be more broadly disseminated. Because they are intended as experiments, these projects are conducted solely at the invitation of the Foundation.

More information on specific programs, as well as a description of the Foundation's review processes, can be found beginning on page 48.

In all of its activities, the Foundation staff benefits enormously from the advice and guidance of others. In perhaps the foremost instance, our active and engaged board of directors sets policy and makes final decisions on grants.

The Program Advisory Committee for the Major Research Grants Program brings expertise from different disciplines to the review of proposals and to the identification of appropriate peer reviewers for individual projects. The Professional Development Research Advisory Committee performs the same function for our joint program with the MacArthur Foundation, as does the Practitioner Research Communication and Mentoring Advisory Committee for our grants in that program. The membership of these committees is listed on page v; we are deeply grateful for the thought and time they devote to strengthening our review process.

We could not operate a field-initiated research grants program without the willingness of scholars, in the many disciplines and fields we support, to serve as peer reviewers. In the last fiscal year, 165 scholars served as reviewers. We are grateful for their interest in furthering strong projects in educational research.

In a parallel fashion to the research advisory committees, the Foundation's Dissertation Fellowship Selection Committee, whose membership is listed on page v, did yeoman work in identifying the 1996 recipients of these fellowships from an excellent field of 640 applicants. Additionally, the Committee continued to provide useful guidance on ways to build communication among the fellowship recipients and between them and established scholars.

Since our last report, the professional staff

of the Foundation has seen the departure of two Associate Program Officers: Rukmini Banerji and Elizabeth Lynn, whose three year terms at the Foundation concluded in summer, 1996. Rukmini and Elizabeth were the pioneers in developing and defining the Foundation's rotating-term policy, which brings fresh insights from diverse fields and disciplines into the Foundation's staff and returns our staff to their fields with, we hope, a broadenened knowledge of significant research activity throughout the world.

Rukmini Banerji was an exceedingly valuable colleague in our Major Research Grants Program, and she dramatically developed the uses of our Small Research Grants Program. Elizabeth Lynn was a key resource for the Foundation's Fellowship Programs and contributed mightily to the development of our new

graduate student initiatives. We shall miss them. At the same time, we welcomed to the staff three new Associate Program Officers who began three-year terms at the Foundation in summer, 1996. Lisa Lattuca, Mark Rigdon and Therese Pigott bring new and diverse experiences and perspectives to the grant-making work of the Foundation, and we consider ourselves fortunate to have attracted them as colleagues.

John H. Baccoff

John H. Barcroft

Vice President

APPLICATION INFORMATION AND REVIEW PROCEDURES

GENERAL SCOPE OF SUPPORT

The Foundation defines education broadly to include all the situations and institutions in which education proceeds, across the entire life span. It has as its primary mission, by the intent of its founder, "to investigate ways in which education can be improved, around the world." To achieve this goal, the Foundation is committed to supporting high quality investigation of education through its research programs and to strengthening and renewing the educational research community through fellowship programs and related activities. An important expectation of the Foundation is that the activities it supports, taken together over the years, will contribute significantly to the enhancement of educational opportunity for all people.

The research programs, comprised of Major Research Grants, Small Research Grants, and Professional Development Research Grants support work that shows promise of contributing new knowledge, insight, understanding, and improvement of educational thought and practice. The fellowship programs support educational researchers at different stages of their professional careers, providing resources to both young and senior researchers to pursue concentrated intellectual activity. Practitioner Research Communication and Mentoring Grants support strengthening of the research capacity of researchers employed in schools.

As a matter of policy, the Foundation is unable to support requests for capital funds, operating or ongoing program expenses, direct support for teacher or staff preservice or inservice training, funds for developing tests, curricula, or programs, and grants for travel fellowships.

INFORMATION ON RESEARCH PROGRAMS

The Foundation's Major Research Grants Program responds to research projects requiring more than \$12,000 in grant support. Researchers seeking support should submit a brief preliminary proposal. There are no spe-

cific deadlines for preliminary proposals; they are welcome at any time. As a general policy, the Foundation does not accept full proposals for the Major Research Grants Program unless it has requested them on the basis of a preliminary proposal. The Foundation's Program Information brochure provides detailed information on the nature and content of preliminary proposals, and applicants are encouraged to review the brochure before developing their preliminary proposal. The brochure is available from the Foundation and is distributed widely within the educational research community. Inquiries about the Major Research Grants Program should be addressed to:

John H. Barcroft Vice President The Spencer Foundation 900 North Michigan Avenue, Suite 2800 Chicago, IL 60611-1542

The Foundation's Small Research Grants Program supports research projects with grant budgets of \$12,000 or less. There are no preestablished deadlines, and proposals are welcome at any time. Unlike the Major Research Grants Program, a preliminary proposal is not required. Detailed information on the nature and content of a Small Grant proposal is found in the Program Information brochure which is widely distributed as well as available from the Foundation. Inquiries about the Small Research Grants Program should be addressed to:

Small Research Grants Program The Spencer Foundation 900 North Michigan Avenue, Suite 2800 Chicago, IL 60611-1542

Through the Professional Development Research and Documentation Program, the John D. and Catherine T. MacArthur Foundation and the Spencer Foundation jointly support research and documentation studies about the professional development of adults working in elementary and secondary schools.

Through this program, the two Foundations

seek to engage a wide range of individuals and groups in describing, analyzing, and explaining professional development practices, processes, conditions, and/or policies that help to make schools more productive learning environments. Studies are sought that will aid educators, policymakers, and school communities in understanding, establishing and sustaining effective professional development, particularly of teachers and administrators.

Grants range from \$5,000 - \$50,000 annually. Practitioners, researchers and policy analysts in education as well as other fields, and community-school partners are eligible individually or in groups. A brochure describing application procedures and deadlines is available from the Foundation. Inquiries about the Professional Development Research and Documentation Program should be addressed to:

Peggy Mueller Professional Development Research and Documentation Program The Spencer Foundation 900 North Michigan Avenue, Suite 2800 Chicago, Illinois 60611-1542

The Spencer Foundation Practitioner Research Communication and Mentoring Grants aim to support groups of teachers who wish to engage in educational research. In general the grants range from \$2,000 to \$15,000.

The purpose of the Communication and Mentoring grants is twofold:

To help teachers and other educational practitioners refine their research strategies through research mentoring networks.

To support conferences, journal and electronic networks where teacher researchers can share knowledge they are developing.

Fulltime teachers, communities of teacher-researchers, networks of teacher-researchers and teacher-researcher/university-researcher partnerships are eligible to apply. Application deadlines for grants are June 1 and December 1. Inquiries about these grants should be addressed to:

Practitioner Research Communication and Mentoring Program The Spencer Foundation 900 North Michigan Avenue, Suite 2800 Chicago, IL 60611-1542

INFORMATION ON FELLOWSHIP PROGRAMS

The only fellowship program administered directly by the Foundation is the Spencer Dissertation Fellowship Program, which seeks to encourage a new generation of scholars from a variety of fields to undertake research relevant to the improvement of education. A brochure detailing eligibility and application procedures is available from the Foundation and is also widely distributed on academic campuses. Inquiries concerning the Dissertation Fellowship Program should be addressed to:

Catherine A. Lacey Dissertation Fellowship Program The Spencer Foundation 900 North Michigan Avenue, Suite 2800 Chicago, IL 60611-1542

Other Spencer-supported fellowship programs are administered as described below.

The Spencer Postdoctoral Fellowships are administered by the National Academy of Education. The program is open to scholars anywhere in the world who have received their doctoral degree within the past five years and who wish to conduct research relevant to education. Inquiries should be addressed to:

National Academy of Education Spencer Fellowship Program Stanford University School of Education, CERAS 108 Stanford, CA 94305-3084

With Spencer Foundation support, the Center for Advanced Study in the Behavioral Sciences offers a limited number of partial stipends to bring to the Center scholars conducting research in education. Inquiries should be addressed to:

Director Center for Advanced Study in the Behavioral Sciences 202 Junipero Serra Boulevard Stanford, CA 94305

In 1994, the Foundation established three experimental initiatives dealing with preparation of doctoral students for careers in educational research. Two of these programs, the Spencer Research Training Grant Initiative and the Spencer Mentor Network, are open only by specific invitation of the Foundation. Both are administered through the institutions receiving grants.

The third initiative is the American Educational Research Association/Spencer Doctoral Research Training Fellowship Program, providing one-year fellowships and/or travel grants for graduate students midway through their doctoral programs. This experimental initiative is administered by the American Educational Research Association. Inquiries should be addressed to:

AERA /Spencer Doctoral Research Fellowship Program The American Educational Research Association 1230 17th Street, NW Washington, DC 20036

THE FOUNDATION'S REVIEW PROCESS

R esearch proposals and fellowship applications submitted to the Spencer Foundation go through a rigorous review process. In addition to reviews by Spencer professional staff, external peer reviews are undertaken with respect to the quality and the value of the proposed inquiry. An additional dimension of expertise is added to the Foundation's operations by the Program Advisory Committee, which guides and assists the research programs; the Dissertation Selection Committee, which performs a similar function in the Dissertation Fellowship Program; the Professional Development Research and Documentation Advisory Committee, and the Practitioner Research Communication and Mentoring Advisory Committee.

The goal of the external review is not to achieve some threshold rating from reviewers; rather, it is to bring solid advice to the staff and to the Board of Directors of the Foundation, who ultimately make the decision as to whether the proposed research can be supported.

Programs

The Spencer Foundation supports research and fellowships which give promise of yielding new knowledge leading to the improvement of education. This work is divided into two main categories: Research Programs and Fellowship Programs. Grants and fellowships authorized under these programs during this year are listed on pages 52 to 62, and ongoing grants are listed on pages 63 to 66.

1996 major research

Isabel L. Beck and Margaret G. McKeown

Transforming Knowledge into Tangible Resources to Support Pedagogical Change Learning Research and Development Center University of Pittsburgh \$296,810 over three years

Vern L. Bengtson

Generation X and Their Elders:
Intergenerational Influences on
Educational and Occupational
Attainment Over Four Generations
Gerontology Research Institute
University of Southern California
\$257,900 over three years

Mary Lynn McCree Bryan

The Jane Addams Papers
Duke University
\$20,000 over two years

Donna Christian

Support for Phase I of the Language Education Study Center for Applied Linguistics \$30,000 over six months

Philip A. Cusick

The Michigan English Language Arts Framework Project: A Longitudinal Case Study of Reforming the System Department of Educational Administration Michigan State University \$79,300 over eighteen months

Michael David-Fox

Academia in Upheaval: The Origins and Demise of the Communist Academic Regime in Russia and East Central Europe
Department of History
University of Maryland at College
Park
\$60,000 over twenty months

David K. Dickinson

Examining and Changing Discourse
Environments in Preschool
Classrooms
Family, School, and Community
Division
Education Development Center, Inc.
\$299,700 over thirty months

Robert E. England, David E. Wright III, and Michael W. Hirlinger

Second Generation Discrimination and American Indian Education Department of Political Science Oklahoma State University \$25,000 over one year

Michelle Fine (joint research project with Lois Weis at SUNY)

Sites of Possibility in Urban America Graduate School and University Center

City University of New York \$274,545 over three years

James Paul Gee and Sarah Ann Michaels

Talk, Text, and Identity: Understanding Teaching and Learning in a Post-Progressive Science Program School of Psychology and Education Clark University

Claudia Goldin

\$300,310 over three years

The Making of Educated Americans: The Rise of the American High School and its Economic Consequences, 1890-1970 National Bureau of Economic Research

\$102,725 over three years

Usha Claire Goswami

Factors Influencing the Use of Analogical Reasoning by Young Children Department of Experimental Psychology University of Cambridge

\$111,100 over two years Jerry A. Jacobs

Gender and the College Curriculum Department of Sociology University of Pennsylvania \$169,475 over two years

Amy Kyratzis

Gender, Peer Groups, and Social Identity in the Preschool Department of Education University of California, Santa Barbara \$55,200 over two years

Carol D. Lee

Cultural Modeling in Reading Comprehension: Implications for Teacher and Student Cognition School of Education and Social Policy Northwestern University \$136,250 over three years

Howard B. London and Kathleen M. Shaw

Cultures of Success: A Study of Community Colleges with High Transfer Rates Department of Sociology Bridgewater State College \$130,300 over two years

Sally Lubeck

Measuring the Construct of "Social Context" in Preschool Programs for Economically Disadvantaged Children School of Education University of Michigan \$137,100 over one year

Kenneth Ludmerer

American Medical Examination in the Twentieth Century School of Medicine Washington University \$30,000 over fourteen months

David McNeill

Children's Representation of Motion Events Department of Behavioral Sciences

University of Chicago \$418,400 over four years

Diana C. Mutz

The Company of Strangers: Social Context and the Public Sphere Department of Political Science University of Wisconsin-Madison \$79,500 over thirty months

Anat Ninio

The Acquisition of a Dependency Grammar Department of Psychology Hebrew University of Jerusalem \$218,775 over four years

Jody D. Nyquist, Donald H. Wulff, Ann E. Austin, and Jo Sprague

The Development of Graduate Students as Prospective Teaching Scholars: A Longitudinal Research Project Instructional Development and Research University of Washington \$254,450 over fifty-three months

Martin Nystrand

Historic Conditions for the Emerging New Discourse About Writing in the Late 1960s Department of English University of Wisconsin-Madison

Mary C. O'Connor

\$35,000 over sixteen months

Teacher Discourse in Middle School Mathematics Classrooms School of Education Boston University \$212,500 over three years

Christine Pappas

Urban Teachers' Struggles in Sharing Power with Their Students: Exploring Changes in Literacy Curriculum Genres College of Education, University of Illinois at Chicago \$40,000 over six months

James E. Rosenbaum

Survey of the Long-Term Effects of Residential Mobility on Low-Income Black Youth Center for Urban Affairs and Policy Research Northwestern University \$503,000 over forty months

Michael Rosenthal

Biography of Nicholas Murray Butler, President of Columbia from 1902-1945 Department of English and Comparative Literature Columbia University \$93,000 over two years

Heidi Ross and Jing Lin

Social Stratification and Equality of Educational Opportunity in China Department of Education Colgate University and McGill University \$40,000 over six months

John Schuster

The Academic Labor Market: New Realities and Policy Implications for Higher Education and Government Center for Educational Studies Claremont Graduate School \$16,000 over one year

Christopher A. Stray

The Shaping of a Discipline: Classics in Cambridge, 1822-1914 Department of Classics and Ancient History University of Wales, Swansea \$101,100 over two years

Douglas R. Weiner

"Curiosity For Its Own Sake": Boris Evgen'evich Raikov And The Problem of Soviet Science Education In The 1920s

Department of History University of Arizona \$52,800 over thirty months

Lois Weis (joint research project with Michelle Fine at CUNY)

Sites of Possibility in Urban America Department of Educational Organization, Administration, and Policy State University of New York, Buffalo

\$312,455 over three years

The Spencer Foundation Major Research Grants Program is administered by the Spencer Foundation. Inquiries may be directed to John H. Barcroft, Vice-President, The Spencer Foundation, 900 North Michigan Avenue, Suite 2800, Chicago, IL 60611-1542.

SMALL GRANTS

Nancie Atwell

Effective Teacher Roles in the Teaching of Writing to Middle School Students The Center for Teaching and Learning

S. Paige Baty

American Women in the Mid-to Latenineteenth Century Department of Political Science Williams College

Nicholas M. Beattie

The Freinet Movement Department of Education University of Liverpool

Margaret Healy Beauvois

Computer-Mediated Communication English as a Second Language Program at the Universite Montepellier III—Montpellier, France Department of Romance Languages University of Tennesse, Knoxville

Robert Berne and Carol Ascher

Performance Contracting: A Forgotten Experience in School Privatization Institute for Higher Education and Social Policy New York University

Mary E. Brenner

Learning to Talk about Algebra in Two Languages: Language Minority Students in Mathematics Reform Classrooms Graduate School of Education University of California, Santa Barbara

David C. Brotherton

Battening Down the Hatches or Giving Students a Voice?: A Study of Contrasting Approaches to the Threat of Violence in Two New York City High Schools Sociology Department John Jay College of Criminal Justice City University of New York

David Buckingham

Television News and the Development of Political Understanding Annenberg School for Communication University of Pennsylvania

Elaine Chin

Literacy for Adult Life: Case Studies of Adult Literacy Learning in Four Educational Contexts School of Education University of Michigan

Michael I. Cragg and Matthew E. Kahn

Education's Role in Insuring Workers Against Economic Adjustment Department of Economics and School of International and Public Affairs

Columbia University

William J. Crittenden

Democratic Schools Department of Political Science Arizona State University

Joanne F. Carlisle

Learning Words Through Oral and Experiential Contexts Department of Communication Sciences and Disorders Northwestern University

Anne E. Cunningham

A Developmental Study of the Cognitive Consequences of Literacy Graduate School of Education University of California, Berkeley

Donna L. Deyhle and Elvira Souza Lima

The Karaja Project: Cultural Change Through Children's Drawings and the Implications for Schooling Department of Educational Studies University of Utah

John W. DuBois

Language Socialization Practices in One Navajo Community's Early Education Program Department of Linguistics University of California, Santa Barbara

Patricia Edwards

Literacy Stories from Parents of Young Children

Department of Teacher Education Michigan State University

Gilbert Elbaz

HIV/AIDS Education as a Social Movement John Jay College of Criminal Justice City University of New York

Evelyn Margaret Evans

The Emergence of Final Cause Reasoning Department of Psychology University of Toledo

Melissa Evans-Andris

Information Sharing and Computer Implementation in Elementary Schools of Rural School Districts Department of Sociology University of Louisville

Rachel Joffe Falmagne

Reasoning Processes in Women Department of Psychology Clark University

Susan Florio-Ruane

Exploring the Concepts of Culture, Social Identity and Schooling in Beginning Teachers' Discussions of Ethnic Autobiography College of Education Michigan State University

Michele L. Foster

Exemplary Teachers in Ethnically Diverse Classrooms: An Exploratory Study Center for Educational Studies

Claremont Graduate School

Kassie Freeman

High-Achieving African American High School Students' Participation and Retention in Higher Education Department of Educational Leadership Vanderbilt University

Rochel Gelman and Elana Joram

Developing a Semantics of Measurement: Building Links between Measurements and their Referents Department of Psychology University of California, Los Angeles

Ratna Ghosh

Economic Liberalization and its Impact on Education in India Administration and Policy Studies in Education McGill University

Diane Gillespie and Jeanette Seaberry

Implementing Case Studies that Promote Dialogues about Multicultural Issues and Campus Life Goodrich Scholarship Program University of Nebraska, Omaha

R. Kenneth Godwin, Frank R. Kemerer and Valerie J. Martinez

A Study of Private and Public School Choice in San Antonio Department of Political Science University of North Texas

Diana Wright Guerin

Fullerton Longitudinal Study
Department of Child Development
California State University,
Fullerton

Jacquelyn Hall

From One Generation to Another: Katherine Du Pre Lumpkin and the Minds of the Modern South Department of History University of North Carolina at Chapel Hill

Jane Hannaway and Duncan Chaplin

Structured Activity and Youth Achievement The Urban Institute

Annette Henry

New American Voices Rising
Department of Curriculum &
Instruction
College of Education
University of Illinois at Chicago

Deborah A. Hicks

Biographies of Learning: A Study of Working Class Children's Social Construction of Self in the Primary Grades Department of Educational Development University of Delaware

Stephen S. Kaagan

Lessons in Public Affairs Leadership: The Life of Gregory R. Anrig Educational Administration Michigan State University

Sandra Katz

Identifying the Support Needed in Computer-supported Collaborative Learning Systems Learning Research and Development Center University of Pittsburgh

Barry C. Keenan

Confucian Higher Education Department of History Denison University

Richard G. Kern

Foreign Language Literacy: From Theory to Practice Department of French University of California, Berkeley

Richard A. King

Standards, Assessments and Dollars: The Role of Financial Incentives in the Improvement of K-12 Education College of Education Educational Leadership and Policy Studies

University of Northern Colorado

Maurice Kogan and Stephen R. Hanney

Elite Formation and Higher Education Policymaking in the UK Department of Government Brunel University

Xiufeng Liu

Assessing Students' Conceptual Change in Structural Characteristics in Science through Student Writings and Digraphs Department of Education St. Francis Xavier University

Bruce London

Analyses of Education in Classic Community Studies Department of Sociology Clark University

Susan Martin Macke

Educator and Community Views of Teacher Activism, Cincinnati, 1964-1994 School of Education Indiana State University

Marie Gerald McNeal

Balancing Vision and Reality: Teaching and Learning in a Child-Centered Mathematics Classroom Graduate School of Education University of Pennsylvania

Dominique Meekers

Pregnancy-Related School Drop-outs in Botswana Department of Sociology Pennsylvania State University

Richard M. Merelman

The National Conversation on American Pluralism and Identity Department of Political Science University of Wisconsin-Madison

John W. Meyer and Francisco O. Ramirez

A Cross-National Study of the University Curriculum, 1894-1994 Department of Sociology Stanford University

Keith K. Millis

The Impact of Rereading and Reading Ability on the Comprehension of Expository Texts Department of Psychology Northern Illinois University

Michael J. Nakkula

Young Negotiators Study Graduate School of Education Harvard University

Sharon Nelson-Barber

Teaching Mathematics and Science in Micronesia Far West Laboratory for Educational Research and Development

Suet-Ling Pong

Single-Motherhood, Women's Status, and Children's Schooling in Peninsular Malaysia College of Education Department of Education Policy Studies Pennsylvania State University

Claire L. Ramsey

Interactions between Ethnicity and Disability at School: Mexican-Heritage Deaf Children Center for Human Information Processing University of California, San Diego

Nancy Dodge Reyome

Teachers' Awareness of Child and Adolescent Maltreatment Department of Psychology State University of New York, Potsdam

Ellen M. Rintell

Language, Education, and the Khmer Community of Eastern Massachusetts Department of Education Salem State College

Doreen Rosenthal

Parents as Sex Educators: Communicating with Adolescents about Sexuality Centre for the Study of Sexually Transmissible Diseases La Trobe University

Kate Rousmaniere

Margaret Haley: The Life and Leadership of an American Teacher Department of Educational Leadership Miami University

Alan R. Sadovnik

Coeducation at Wheaton College: The Effects of 'Conscious Coeducation' on Gender Equity School of Education Adelphi University

Sini Prosper Sanou

Epistemic Beliefs and Politics of Foreign Language Teachers and Students Department of French and Italian University of Arizona

Daniel Scheinfeld and Gillian Dowley McNamee

Evaluating Educational Innovation in an Inner City Setting Inspired by Principles from Reggio Emilia Erikson Institute

Michael S. Schudson

Political Learning and Political Communication in the United States: 1690-1990 Department of Communication University of California, San Diego

Susan F. Semel

Coeducation at Wheaton College: A History of 'Conscious Coeducation' and Gender Equity Department of Curriculum and Teaching Hofstra University

Mary Ann Shea

Investigating Discipline-Specific Epistemologies and Their Effects on Pedagogy Faculty Teaching Excellence Program University of Colorado, Boulder

Jianping Shen

Teacher Retention and Attrition in Public Schools College of Education University of Washington

Theodore Steinberg

A Historical Perspective on Natural Disaster Education: Assessing Human Responsibility for Calamity in the United States Department of Humanities New Jersey Institute of Technology

Linda Stone and Nancy P. McKee

Gender and University Students' Occupational Choices Department of Anthropology Washington State University

James F. Stratman

Investigation of Law Students' Case Reading and Analysis Processes Department of Communication University of Colorado, Denver

Lisa M. Sullivan

Preserving Work Ethics during Economic Crises: Newfoundland Popular Theater as a Medium for the Transmission of Community Economic Values, 1972-1994 Department of Humanities and Social Sciences Harvey Mudd College

Margaret Connell Szasz

Tribal, Missionary and Federal Schooling for American Indians 1780s-1920s Department of History University of New Mexico, Albuquerque

Julie I. Tallman and Lyn Henderson

Mental Models and Mediating Processes of the Library Media Specialist and Student in One-on-One Instructional Interactions Using Electronic Database Resources Department of Instructional Technology College of Education University of Georgia

Angela R. Taylor and Sandra Machida

Predictors of Early School Success of Economically Disadvantaged Children Division of Family Studies University of Arizona

Deborah L. Tolman

Dimensions of Desire—Phase Two Center for Research on Women Wellesley College

Jonathan Tudge

The Cultural Ecology of Young Children Department of Human Development and Family Studies University of North Carolina, Greensboro

Martha H. Verbrugge

Recreating the Body: Women Physical Educators in America, 1880-1980 Department of History Bucknell University

Elga R. Wasserman

Leading Women Scientists Women's Studies Program Yale University

William Nelson Winser

A Functional Description and Analysis of the Features of Language that Apply to Young School-Aged Learners (K-3rd grade) Faculty of Education University of Wollongong

Roger A. Wojtkiewicz

An Examination of Hispanic Educational Attainment Using the National Education Longitudinal Study

Department of Sociology Louisiana State University

Benjamin D. Wright and Gad Yair

Excellence in Formal and Informal Classrooms: A Multi-Level Analysis Department of Education University of Chicago

Dali L. Yang and Houkai Wei

Decentralization and Regional Educational Disparities in China Department of Political Science University of Chicago

Michael F. Young

Learning with Generative Hypertext: Generating Meaning or Confusion Educational Psychology Department University of Connecticut

Marlene Zepeda

An Ecocultural Approach to Understanding Infant Development in Latino Households Department of Child and Family Studies California State University, Los Angeles

Inquiries about the Small Research Grants Program may be directed to Small Research Grants Program, The Spencer Foundation, 900 North Michigan Avenue, Suite 2800, Chicago, IL 60611-1542. THE JOHN D. AND CATHERINE T. MACARTHUR FOUNDATION/SPENCER PROFESSIONAL DEVELOPMENT GRANTS

Cathy Caro-Bruce and Kenneth M. Zeichner

The Nature and Impact of an Action Research Program for Teachers and Principals in One Urban School District

Madison Metropolitan School District, Madison, Wisconsin \$79,000 over two years

Iris Feldman, Karen Gallas, Linda Goldman, and Anne C. Martin

Teacher-Initiated Professional Development: The Lawrence School Teacher Study Groups The Public Schools of Brookline, Massachusetts \$94,620 over three years

G. Williamson McDiarmid

Teachers in Charge: A Study of Kentucky Teachers' Professional Development Plans National Center for Research on Teacher Learning Michigan State University \$150,000 over three years

SPENCER DISSERTATION FELLOWS

Catherine Awsumb

Judicial Mandates and Legislative Coalitions: Institutional Capacity in the School Finance Policy Process School of Education University of North Carolina at Chapel Hill

Anthony Berkley

Language and Power: Ethnographic and Historical Perspectives on Maya Language Instruction in Yucatán Department of Anthropology University of Chicago

Mary Bodwell

Conversation as Teaching and Learning: The Social Construction of Knowledge, Practice, and Identity Department of Linguistics Boston University

Margaret Carlock

Reciprocity: The Essence of Community, Meaningful Science Learning, and Identity School of Education University of California, Berkeley

Nikolaos Chrissidis

Education and Faith in Russia 1680-1730: The Brothers Leikhudes and the "Grecophiles" Between Orthodox East and Latin West Department of History Yale University

Nicholas De Genova

Working the Boundaries, Making the Difference: Race and Space in Mexican Chicago Department of Anthropology University of Chicago

Jack Dougherty

More than One Struggle: African-American School Reform Movements in Milwaukee from Brown to the 1990s School of Education University of Wisconsin-Madison

Kimberley Edelin

Changes in Academic Motivation and General Well-Being across the Transition to Middle School: The Role of Race, Space, and Class School of Education University of Michigan, Ann Arbor

Tamela Eitle

Institutional Discrimination: Causes and Consequences of Within-School Segregation Department of Sociology Indiana University, Bloomington

David Gamson

District by Design: Progressive Urban School Reform in Five Western Cities, 1910-1940 School of Education Stanford University

Steven Glazerman

School Quality and Racial Sorting under Alternative Policies: An Empirical Investigation of Public School Choice School of Public Policy Studies University of Chicago

Pamela Grundy

"The Conditions of Success": Basketball, Education and Social Change in North Carolina, 1893-1993 Department of History University of North Carolina at Chapel Hill

Laura Hamilton

Construct Validity of Constructed-Response Assessments: Male and Female High School Science Performance School of Education Stanford University

Dongping Han

Educational Reform and Political Empowerment in Rural China during the Cultural Revolution 1966-1976 Department of Political Science Brandeis University

Emily Hannum

Educational Inequality: Hidden Consequences of the Reform Era in Rural China, 1978-1990 Department of Sociology University of Michigan, Ann Arbor

Christopher Higgins

Transforming Talk: Psychoanalysis and the Multicultural Classroom in Dialogue Teachers College Columbia University

Amanda Holzrichter

Interactions between Deaf Mothers and Their Deaf Infants: A Crosslinguistic Study Department of Linguistics University of Texas at Austin

Mizuko Ito

Participation in Virtual Worlds: An Interaction Analysis of Technology and Learning School of Education Stanford University

Mark Jury

Inventing Work in a Rural Community: Exploring the Social, Historical, and Cultural Dimensions of School-to-Work and Work-to-Work Transitions School of Education University of California, Berkeley

Yuri Kuwahara

Situated Selves: Inner-City Youth Identities, Language Use, and Schooling School of Education Stanford University

Jorge Larreamendy

Learning Science from Text: Effects of Theory and Examples on Students' Ability to Construct Explanations in Evolutionary Biology School of Education University of Pittsburgh

Gess LeBlanc

The Shift in Roles in the Expert-Novice Dyad Department of Psychology Graduate School and University Center City University of New York

Ritty Lukose

Learning Modernity: The Culture of the College in Kerala, South India Department of Anthropology University of Chicago

Shuaib Meacham

Multicultural Connections: A Study of the Intercultural Tensions and Linkages of Literacy Instruction in a Multicultural Classroom College of Education University of Illinois, Urbana-Champaign

Keiko Nakamura

Pragmatic Aspects of the Acquisition of Japanese: The Development of Sociolinguistic Awareness
Department of Psychology
University of California, Berkeley

Ana Ramos-Zayas

Nationalist Ideologies, Ethnic Identities and Social Reform among Puerto Ricans in Chicago Department of Anthropology Columbia University

Sonva Ramsev

More than the Three R's: African-American Women Teachers and School Desegregation in Nashville, Tennessee, 1943-1983 Department of History University of North Carolina at Chapel Hill

Sean Reardon

Social Class and the Culture of Adolescent Drug Use Graduate School of Education Harvard University

Salvatore Saporito

Class and Race Segregation in Schools: The Unintended Consequences of School Choice Department of Sociology Temple University

Paul Skilton Sylvester

Fighting the Tides or Pushing Them? A Comparison of Organizational Change in an Inner City School and a Fortune 500 Company Graduate School of Education University of Pennsylvania

Corrine Taylor

A Reexamination of the Effects of School Expenditures on Student Achievement Department of Economics University of Wisconsin-Madison

Bernadette Wilkin

Learning from Multimodal Information: A Cognitive Model School of Education University of California, Berkeley

Susan Yonezawa

Making Decisions about Students' Lives: An Interactive Study of Secondary School Students' Academic Program Selection Graduate School of Education and Information Studies University of California, Los Angeles

The Spencer Dissertation
Fellowship Program is administered
by the Spencer Foundation.
Inquiries may be directed to
Catherine A. Lacey, Dissertation
Fellowship Program, The Spencer
Foundation, 900 North Michigan
Avenue, Suite 2800, Chicago, IL
60611-1542.

NAE/SPENCER POSTDOCTORAL FELLOWS

Nancy A. Abelmann

Educational Mobility Across the Border: An Ethnographic Study of Chicago Area Korean American High School Students and their Parents Department of Anthropology University of Illinois, Urbana-Champaign

Arnetha F. Ball

Developing a Framework for Considering how American and South African Urban Preservice Teachers Move from Internalization to Action in Teacher Education Programs School of Education University of Michigan

Angela M. Calabrese Barton

Redefining Relationships: Intersections between Urban Homeless Children and a Pedagogy of Liberation

College of Education Hofstra University

Allan B. I. Bernardo

Improving Analogical Transfer in Mathematical Problem Solving Department of Psychology University of the Philippines

C. Cryss Brunner

Profiles of Power: Superintendents, Decision-Making, and Collaboration School of Education University of Wisconsin-Madison

Jinfa Cai

Mathematical Tasks, Mathematical Discourse, and Mathematical Problem Solving in U.S. and Chinese Classrooms

Department of Math, Statistics and Computer Sciences Marquette University

Marilyn J. Chambliss

Children as Thinkers Interacting with Challenging Text Graduate School of Education University of California, Berkeley

John F. Connelly

Communist Higher Education Policies in the Czech Lands, East Germany, and Poland: 1945-56 Department of History University of California, Berkeley

Victoria B. Costa

"We Study All That Matters": The Negotiation of Knowledge and Roles in Science Classrooms School of Education California State University, Fullerton

Davison M. Douglas

Black and White Attitudes towards Segregated Schools in the North, 1865-1954 Law School College of William and Mary

Patricia Enciso

Landscapes of Reading and Relationship: The Socio-Cultural Nature of Children's Placement and Displacement in Reading Education School of Education University of Wisconsin-Madison

Rosalie P. Fink

Successful Dyslexics: A Study of Literacy Development in Dyslexic Women Department of Humanities Lesley College

Rene Galindo

Discourse Genres in the Language and Literacy Socialization of Young Mexican-Origin Bilingual Children School of Education University of Colorado, Denver

Teresa Garcia

The Multifaceted Self: Negotiating and Coping with Multiple Roles, Multiple Goals College of Education University of Texas at Austin

M. Julia Grant

Defining Normal Childhood: A Social History of the Concept of Development James Madison College Michigan State University

Douglas K. Hartman

Doing Things with Texts: Mapping the Textual Practices of Two African American Male High School Students College of Education University of Pittsburgh

Annette Mary Henry

"Invisible to the Naked Eye" Gender, Race, Class and Schooling: An Inquiry into the Practice of Black Women Teachers Regarding Young-Adolescent Black Girls College of Education University of Illinois at Chicago

Deborah Kerdeman

Preservice Teachers' Self-Understanding College of Education University of Washington

Bradley A. Levinson

School Practice, Student Culture and Social Identity at a Mexican Secondary School: An Ethnographic Case Study School of Education Indiana University

Dave E. Marcotte

Learning in the Labor Market: The Importance of Education and Training after "Formal" Schooling Ends

Center for Governmental Studies Northern Illinois University

Meta Mendel-Reyes

"Becoming Ourselves": Popular Education for Multicultural Democracy Department of Political Science Swarthmore College

Katherine M. Neckerman

Race, Legitimacy, and Schooling in Chicago, 1900-1960 Department of Sociology Columbia University

Claire L. Ramsey

Everyday Literacy Practices in the U.S. Deaf Community Center for Human Information Processing University of California, San Diego

Douglas S. Reed

Democracy v. Equality: Legal and Political Struggles Over Educational Finance Reform Department of Government Georgetown University

Leslie J. Reese

The Influence of Contrasting Cultural Settings on Parental Strategies for Promoting their Adolescent Children's Success Garfield School Long Beach Unified School District

Judy A. Temple

Longer-Term Effects of Extended Educational Intervention: Longitudinal Results from a Large-Scale Program Department of Economics Northern Illinois University

Andrea Walton

Beyond Access: A Study of Power and Empowerment in the Lives of Women Scholars at Columbia University University Special Grants Program Columbia University

Shelby A. Wolf

Differences to Make a Difference: Preparing Preservice Teachers for Culturally Conscious Pedagogy School of Education University of Colorado, Boulder

Sandra L. Wong

Curricular Reform, Cultural Politics, and the Reconstruction of a Pluralistic American Identity Department of Sociology Wesleyan University

Stanton E. F. Wortham

Awareness of Classroom Relationships: A Pedagogical Resource? Department of Education Bates College

Gad Yair

Mind the Mood and Engage Cognition Department of Sociology Hebrew University of Jerusalem

The Spencer Postdoctoral Fellowship Program is administered by the National Academy of Education through a grant made in the 1994 fiscal year by the Spencer Foundation for \$4,322,000 over three years. Inquiries may be directed to National Academy of Education, Spencer Fellowship Program, Stanford University, School of Education, CERAS-108, Stanford, CA 94305-3084.

In 1996 a grant of \$104,000 was made to Abt Associates of Cambrige, MA, for a follow-up study of the NAE/Spencer Postdoctoral Program.

SPENCER FELLOWS AT THE CENTER FOR ADVANCED STUDY IN THE BEHAVIORAL SCIENCES

Marcia Linn

Mathematics, Science, and Technology Education: Theories of Instruction; Cognition and Technology; Gender and Science School of Education University of California, Berkeley

Roy Pea

Cognitive and Sociocultural Theories of Learning, Education, and Symbol Systems; Science Education; Inventive Roles for Computer and Communication Technologies in Interactive Learning Environments School of Education and Social Policy Northwestern University

Alan Peshkin

Conduct of Qualitative Inquiry College of Education University of Illinois, Urbana-Champaign

Fellowship awards are administered by the Center for Advanced Study in the Behavioral Sciences through a grant made in the 1994 fiscal year by the Spencer Foundation of \$1,075,000 over six years for support of Fellows. Inquiries may be directed to Director, Center for Advanced Study in the Behavioral Sciences, 202 Junipero Serra Boulevard, Stanford, CA 94305.

SPENCER SENIOR SCHOLARS

Ann L. Brown

Psychological Theory and Educational Reform: From the Committee of Ten to the Bush Initiatives School of Education University of California, Berkeley

Robert B. Cairns

Social Development and School Adaptation in Longitudinal Perspective: Childhood to Maturity Department of Psychology University of North Carolina at Chapel Hill 1990

Courtney B. Cazden

Writing Development and Instruction in the English-Writing World Graduate School of Education Harvard University 1991

Michael Cole

Creating and Sustaining New Forms of Educational Activity in Community Settings

Department of Communication University of California, San Diego 1995

Mihaly Csikszentmihalyi

The Cultivation of Creativity in Later Life

Department of Psychology University of Chicago 1989

Carol Gilligan

The Psychology of Women and the Development of Girls Graduate School of Education Harvard University 1990

Paul T. Hill

A Long-Term Inquiry into the Hidden Curricula of K-12 Schools Institute for Public Policy and Management University of Washington 1993

Jean Lave

Learning in Practice School of Education University of California, Berkeley 1988

Sara Lawrence-Lightfoot

Crossing Boundaries and Forging Relationships: The Art and Science of Portraiture Graduate School of Education Harvard University 1995

James G. March

Organizational Learning Graduate School of Business Stanford University 1994

Richard J. Murnane

Economic Analyses to Improve Education Graduate School of Education Harvard University

Gary Orfield

Education and Equity in Metropolitan Society: Trends, Causes, and the New Policy Graduate School of Education Harvard University

Lee S. Shulman

Toward a Pedagogy of Substance School of Education Stanford University 1990

David Tyack

Purposes, Policies, and Politics in American Education School of Education Stanford University 1996

Multi-year Senior Scholar Grants are awarded to distinguished educational researchers at the invitation of the Foundation.

EXPERIMENTAL RESEARCH TRAINING GRANTS

University of California, Los Angeles

Los Angeles, California \$810,000 in 1994

University of Chicago

Chicago, Illinois \$450,000 in 1994

Harvard University

Cambridge, Massachusetts \$900,000 in 1994

University of Michigan

Ann Arbor, Michigan \$450,000 in 1994

Stanford University

Stanford, California \$525,000 in 1994

University of Wisconsin-Madison

Madison, Wisconsin \$450,000 in 1994

SPENCER MENTOR NETWORK AWARDS

John and Jean Comaroff

Department of Anthropology University of Chicago

Marvin Lazerson

Graduate School of Education University of Pennsylvania

James Leloudis II

Department of History University of North Carolina at Chapel Hill

Judith Warren Little

School of Education University of California, Berkeley

Claude Mason Steele

Department of Psychology Stanford University

AERA/SPENCER DOCTORAL RESEARCH

Costanza M. Eggers-Pierola

Science Learning in Bilingual Classrooms Graduate School of Education Harvard University

Kenneth Paul Gonzalez

Dreams and Realities: Faculty and Administrator Experiences in Building a University for the Twenty-First Century College of Education Arizona State University

David Andrew Heflich

The Impact of On-Line Technology on Teaching and Learning: The Attitudes and Ideas of Educators in the Field College of Education University of Alabama

Donald Francis Hones

Educating New Americans: Hmong Immigrant Lives and Learning College of Education Michigan State University

Haggai Kupermintz

A Statistical Model to Improve the Quality of Performance Assessment Systems School of Education Stanford University

Jerome Ellis Morris

African American Students and Families in the Interdistrict Transfer Plan in St. Louis: An Examination of School and Family Partnerships George Peabody College Vanderbilt University

Tryphenia Bridgette Peele

African American Children, School, and Achievement: The Anomaly of Fourth Grade Department of Education Claremont Graduate School

Dee Russell

The Role of Imagination in John
Dewey's Theory of Experience and its
Relation to the Activities of the
University of Chicago Elementary
School, 1896-1904
College of Education
University of Georgia

Pamela J. Theroux

Parent Involvement and Adolescent Achievement: Defeated by Divorce? Ruined by Remarriage? Teachers College Columbia University

Greg Waddoups

Sociocultural Approaches to Literacy: The Embodiment of Written and Oral Competence Department of Speech Communication University of Illinois, Urbana-Champaign

AERA/SPENCER DOCTORAL RESEARCH TRAVEL GRANTEES

Lynn Bryan

Investigating Reflection in the Process of Becoming an Elementary Science Teacher School of Education Purdue University

Venus Dawson

Domino Math: Math Learning of African-American Children in the Play of Dominoes Graduate School of Education and Information Studies University of California, Los Angeles

Rachel Heiman

The Looping Effects of Adolescent Magazines: Science, Capitalism, and the Popularization of Social Psychology Department of Anthropology University of Michigan

Jeffrey L. Lewis

Transnational Migration and the Social Construction of Childhood Division of Education University of California, Davis

Jeffrey MacSwan

Linguistic Code Switching and Bilingualism Graduate School of Education and Information Studies University of California, Los Angeles

Jeffrey L. McQuillan

Access and Affect in Literacy Acquisition School of Education University of Southern California

Nancy W. Wiltz

Children's Perceptions of Developmentally Appropriate and Inappropriate Child Care College of Education University of Maryland

The AERA/Spencer Doctoral Research Fellowship and Travel Grant Programs are administered by the American Educational Research Association (AERA) through a grant of \$250,000 made in the 1995 fiscal year by the Foundation. Inquiries may be directed to AERA/Spencer Doctoral Research Fellowship Program, The American Educational Research Association, 1230 17th Street NW, Washington, DC 20036.

OTHER GRANTS

Christopher Cross

A Review of the U.S. and World History Standards Council for Basic Education \$25,000 over three months

David Featherman

Planning grant for research consortia on school reform Social Science Research Council \$10,000 over one year

Carol Gilligan

New Psychologies Conference Harvard University \$25,000 over ten months

Stephen Graubard

Special Daedalus issue on American Education American Academy of Arts & Sciences \$10,000 over six months

Adele Hast and Rima Lunin Schultz

The Historical Encyclopedia of Chicago Women University of Illinois at Chicago \$20,000 over eighteen months

Stanley J. Heginbotham

Merit Review and Merit Selection: Principles and Practice for Higher Education, Science and Foundations New York Academy of Sciences \$25,000 over one year

Paul Hill

Colloquium on Democratic Purposes of High School University of Washington \$20,000 over six months

Anne Kubisch

Roundtable on Comprehensive Community Initiatives for Children and Families The Aspen Institute \$25,000 over one year

Linda Lenz

Support for "Catalyst: Voices of Chicago School Reform" Community Renewal Society \$80,000 over two years

Valerie Lies and Barack Obama

Start-up costs for the Chicago Annenberg Challenge Donors Forum as fiscal agent for the Chicago Annenberg Challenge \$22,500 over six months

Donald R. Moore

Partial support of the School Community Standards Project Designs for Change \$390,000 over three years

Gary B. Nash

Dissemination of the Revised National History Standards University of California, Los Angeles \$10,000 over six months

Judith Pinch

Conversion of the Woodrow Wilson Fellows files to CD-ROM Woodrow Wilson National Fellowship Foundation \$10,000 over six months

Harold A. Richman

Planning for a policy research agenda for school and community learning and development of children and youth The Chapin Hall Center for Children University of Chicago \$28,000 over nine months

Dorothy Ross

Conference on the history of the social and behavioral sciences since the late nineteenth century Johns Hopkins University \$30,000 over fourteen months

Barbara Schneider

Comparison of Historical and current longitudinal data on studies of youth University of Chicago \$10,000 over one year

Carol Weiss

Conference for scholars who attended the 1995 CASBS Summer Institute Harvard University \$18,000 over sixteen months

GRANTS IN-PROGRESS

Karl L. Alexander and Doris Roberts Entwisle

Disengagement and Dropout: A Study of the Long-Term Process that Leads to Early Withdrawal from School Department of Sociology Johns Hopkins University \$410,000 in 1993

John Patrick B. Allen, Myriam Shechter, and C. Gordon Wells

Extending Learning Through Talk
Ontario Institute for Studies in
Education
\$285,000 in 1994

Joseph P. Allen

Extra-Curricular Influences on Paths Into and Out of Academic Difficulties Among At-Risk Adolescents Department of Psychology University of Virginia \$238,900 in 1995

Valerie Anderson and Carl Bereiter

The Development of Teachers Engaged in Collaborative Strategy Instruction with Inner-City Adolescent Delayed Readers Ontario Institute for Studies in Education \$321,200 in 1993

Albert Bandura

Impact of Self-Efficacy on Trajectories of Social and Academic Development Department of Psychology Stanford University \$176,440 in 1993

Paul Bloom

Syntactic Support in Word Learning Department of Psychology University of Arizona \$321,700 in 1993

Georges Bordage

Assessing Medical Students'
Diagnostic and Semantic Competence
During Case Presentations: Studies of
Reliability, Validity, and Feasibility
Department of Educational
Psychology
University of Illinois at Chicago
\$297,150 in 1995

Jerome Bruner

Meaning Making in Context Department of Psychology New York University \$377,250 in 1995

Anthony S. Bryk

Renewal: The Consortium on Chicago School Research Department of Education University of Chicago \$619,800 in 1994

Colleen A. Capper

The Coordination of School and Community Services in the Community: A Critical Ethnography Department of Educational Administration University of Wisconsin-Madison \$277,800 in 1993

Alan S. Chartock

Dissemination of Educational Research WAMC Public Radio \$214,100 in 1994

Michelene T. H. Chi

Self-Construction and Co-Construction of Explanations During Tutoring Learning Research and Development Center University of Pittsburgh \$174,500 in 1994

Marilyn Cochran-Smith and Susan L. Lytle

Teacher Inquiry and the Epistemology of Teaching Graduate School of Education University of Pennsylvania \$256,700 in 1992

Diana Dee-Lucas and Jill H. Larkin

Individualizing Learning with Interactive Electronic Texts Department of Psychology Carnegie Mellon University \$133,900 in 1994

Anne Haas Dyson

Sociocultural Diversity and Literacy Development in Urban Primary Schools Graduate School of Education University of California, Berkeley \$125,000 in 1993

Mary Ann Dzuback

Women Social Science Scholars in the Academy, 1890-1940 Department of Education Washington University \$132,700 in 1994

Jacquelynne S. Eccles and Bonnie L. Barber

Passages Through Adolescence: Implications for Educational Outcomes Institute for Social Research University of Michigan \$312,500 in 1995

Penelope Eckert

Gender Restructuring and Academic Identities: An Ethnographic Study of Preadolescent Girls' Crisis of Confidence and Academic Differentiation Department of Linguistics Institute for Research on Learning \$169.050 in 1994

Sara Engelhardt

General Support
The Foundation Center
\$55,000 in 1995

Mathea Falco

Consumer's Guide to Drug Education Programs Drug Strategies, Inc. \$50,000 in 1995

Marcia Farr

Language, Literacy, and Gender: Oral Traditions and Literacy Practices among Mexican Immigrant Families Department of English University of Illinois at Chicago \$265,150 in 1995

William A. Firestone

District Responses to State Alternative Assessments Center for Educational Policy Analysis Rutgers University \$262,500 in 1994

Robert K. Fullinwider

Multicultural Education as Moral Education Center for Philosophy and Public Policy University of Maryland at College Park \$86,500 in 1995

Karen C. Fuson

Supporting Urban Latino Children's Constructions of Arithmetical Understandings by Using Parent Tutors in the School Human Development and Social Policy Program Northwestern University \$313,000 in 1993

Ronald G. Gallimore and Claude N. Goldenberg

The Research/Practice Nexus: The Case of Home and School Effects on Latino Students' Academic Achievement
Department of Psychiatry and Biobehavioral Science
University of California, Los Angeles
\$300,000 in 1992

Roger L. Geiger

Dynamics of Institutional Change in Higher Education: American Colleges and Universities in the Nineteenth Century College of Education Pennsylvania State University \$42,750 in 1993

Susan Goldin-Meadow

Gesture-Speech Mismatch as an Educational Tool: Using the Hand to Read the Mind Department of Psychology University of Chicago \$219,475 in 1994

Artin Goncu

Cultural Variations in the Play of Young Children College of Education University of Illinois at Chicago \$185,200 in 1991

John I. Goodlad

Financing Partner Schools and Centers of Pedagogy The Institute for Educational Inquiry \$52,000 in 1995

James G. Greeno

Processes of Conceptual Learning During Conversational Discourse School of Education Stanford University \$396,900 in 1995

Sara Harkness and Charles McAfee Super

Parental Ethnotheories, Cultural Practices, and the Transition to School Department of Human Development and Family Studies Pennsylvania State University \$442,650 in 1995

Shirley Brice Heath and Milbrey W. McLaughlin

Learning for Anything Everyday: The Role of Neighborhood-Based Organizations for Youth Department of English and Linguistics Stanford University \$441,400 in 1993

James J. Heckman

The Value of Certifying Skills: A Case Study of the GED Harris School of Public Policy University of Chicago \$216,900 in 1994

George Hillocks

How State Assessments Influence Curricular Content and Classroom Practice: The Case of Writing Department of Education University of Chicago \$278,200 in 1994

Susan D. Holloway and Bruce Fuller

Choice Illusions? How Working-Poor Mothers Construct Early Childhood and Define Preschool Quality Graduate School of Education Harvard University \$112,200 in 1993

A. Michael Huberman

The Conceptual Effects of Disseminating Research-Based Knowledge to Educational Professionals Graduate School of Education Harvard University \$163,600 in 1993

Philip W. Jackson

Teaching and Learning through the Arts: A Post-Deweyan Perspective Department of Education University of Chicago \$184,500 in 1993

John F. Kain

\$228,650 in 1995

Minority Suburbanization and the Achievement of Minority Students Department of Economics Harvard University \$182,100 in 1994

Morton Keller and Phyllis Keller

Success and Its Discontents: Harvard and Higher Education in America, 1936-1995 Department of History Brandeis University

Alan C. Kerckhoff

Comparative Analysis of Ability Grouping: Extension and Clarification Department of Sociology Duke University \$129,100 in 1993

Stephen Kulis

Black Scientists and Engineers on Postsecondary Faculties: Organizational Barriers to Recruitment and Equity in Academic Rewards Department of Sociology Arizona State University \$86,520 in 1993

Ellen Condliffe Lagemann

The Social History of Educational Research in the United States From the 1860s to the 1960s History of Education Teachers College Columbia University \$368,450 in 1987

Magdalene Lampert

Practices of Teaching and Learning Authentic Mathematics for Understanding in School School of Education University of Michigan \$345,000 in 1991

Annette P. Lareau

Managing Childhood: Social Class and Race Differences in Parents' Management of Children's Organizational Lives Department of Sociology Temple University \$259,300 in 1991

Bonnie J. Leadbeater and Niobe Way

A Six-Year Prospective Study of Educational and Employment Outcomes for Adolescent Mothers and Early School Adjustment for their Children Department of Psychology Yale University \$190,600 in 1994

Marjorie Y. Lipson, James H. Mosenthal, and Jane E. Mekkelsen

Change in Math and Writing
Instructions: Teachers' Responses to
Statewide Assessment Portfolio
Mandate
Professional Education and
Curriculum Development
University of Vermont
\$219,500 in 1994

Dan P. McAdams

Generativity in Black and White School of Education and Social Policy Northwestern University \$367,200 in 1995

James M. McPartland, Edward L. McDill, Douglas MacIver, and Will J. Jordan

Student Absenteeism in Middle School and High School: Problem Sources and Solutions

Center for Social Organization of Schools

Johns Hopkins University \$303,500 in 1994

Edward Miller

Dissemination of Educational Research The Harvard Education Letter Harvard University \$225,000 in 1994

John Modell

Schooling and School Learning in Children's Lives: A Comparative Developmental Study Employing IEA Data

Department of History Carnegie Mellon University \$189,300 in 1995

Elinor Ochs

The Collaborative Construction of Scientific Knowledge in a University Physics Laboratory Department of Applied Linguistics University of California, Los Angeles \$274,625 in 1994

David R. Olson

Belief in Education Ontario Institute for Studies in Education \$167,000 in 1994

Lucinda Pease-Alvarez and Kenji Hakuta

Language Maintenance and Shift in Early Adolescence Department of Education University of California, Santa Cruz \$187,500 in 1994

Alan J. Peshkin

School and Community in American Society: A Study in Comparative Perspective Department of Education Psychology University of Illinois, Urbana-Champaign \$58,154 in 1991

Alejandro Portes

Children of Immigrants: The Adaptation Process of the Second Generation Department of Sociology Johns Hopkins University \$339,000 in 1995

David M. Post, Leif Ingram Jensen, David G. Abler, and Dennis P. Hogan

Family Welfare and Children's Schooling: A Study of Chile, Peru, and Mexico

Department of Administration, Policy, and Comparative Education Pennsylvania State University \$269.350 in 1995

Barbara Rogoff

Development in Individual, Group, and Cultural Activity: Transformations as New Members Participate in an Innovative School Department of Psychology University of California, Santa Cruz \$93,100 in 1994

Sandra R. Schecter and Robert Bayley

Family Language Environment and Bilingual Development: Toward an Integrated Maintenance Model National Center for the Study of Writing and Literacy University of California, Berkeley \$90,200 in 1994

Robert M. Sellers

Institutional and Programmatic Factors Associated with College Student-Athletes' Academic Success and Failure Department of Psychology University of Virginia \$265,200 in 1995

Thomas A. Shaw

Who Commands the Respect of Youth: Moral Authority in a Pluralistic Community Graduate School of Education Harvard University \$121,460 in 1993

Theodore R. Sizer, James P. Comer, Howard E. Gardner, and Janet Whitla

Partial Support of the Design and Development Working Party of the ATLAS Project Coalition of Essential Schools Brown University \$1,500,000 in 1993

Catherine E. Snow

Home-School Study of Language and Literacy Development Graduate School of Education Harvard University \$368,250 in 1992

Paul Starr

Conference on "Reform, New Information Media, and the Schools" The American Prospect \$50,000 in 1995

Susan S. Stodolsky and Pamela L. Grossman

Subject Matter as a Context for High School Teaching Department of Education University of Chicago \$213,900 in 1991

Patricia Mary Thane

Oral History of Higher Educated Women in Britain 1920s-1970s School of Social Sciences University of Sussex \$157,600 in 1994

Marta Tienda

Social Context and Underachievement: The Conundrum of Success against the Odds Department of Sociology University of Chicago \$119,400 in 1991

Michael Tomasello

Joint Attention and the Emergence of Language Department of Psychology Emory University \$113,800 in 1994

Thomas R. Trabasso

Talking Aloud during Reading Comprehension Department of Behavioral Science University of Chicago \$429,100 in 1993

Pamela Barnhouse Walters

Private Interests and Public Voices: Organizations, Group Mobilization, and the Politics of Public Education, 1880-1920 Department of Sociology Indiana University \$269,450 in 1995

Beth Warren, Ann S. Rosebery, and Cynthia Ballenger

Understanding Learning in Teacher Researcher Communities TERC \$240,000 in 1994

Rhona S. Weinstein Smart or Dumb? The Por

Smart or Dumb? The Power of Expectations in Schooling Department of Psychology University of California, Berkeley \$120,000 in 1994

James V. Wertsch

The Socialization of Cognition and Values: An International Study Department of Education Washington University \$348,225 in 1990

Allan Wigfield

Children's Competence Beliefs, Achievement Task Values, and General Self-Esteem Department of Human Development University of Maryland at College Park \$37,000 in 1995

John B. Williams

National Colloquium on Systemwide Desegregation of Higher Education Graduate School of Education Harvard University \$90,000 in 1994

Samuel S. Wineburg

Historical Sense-Making: An Intergenerational Study College of Education University of Washington \$156,800 in 1995

Ron Wolk

Dissemination of Educational Research Editorial Projects in Education \$235,500 in 1994

GRANTEE PUBLICATIONS RECEIVED

Blase, Joseph, Jo Blase, Gary L. Anderson, and Sherry Dungan Democratic Principles in Action

Thousand Oaks, CA: Corwin Press, Inc., 1995

Clifford, Geraldine Joncich

Equally in View Berkeley, CA: University of California-Berkeley, 1995

Clark, Burton R.

Places of Inquiry: Research and Advanced Education in Modern Universities Berkeley, CA: University of California Press, 1995

Cobb, Paul and Heinrich Bauersfield

The Emergence of Mathematical Meaning: Interaction in Classroom Cultures Hillsdale, NJ: Lawrence Erlbaum Associates, 1995

Connell, James P., Anne C. Kubish, Lisbeth B. Schorr, and Carol H. Weiss

New Approaches to Evaluating Community Initiatives Washington, DC: The Aspen Institute, 1995

Delgado-Gaitan, Concha

Protean Literacy Washington, D.C.: Falmer Press, 1995

Dyhouse, Carol

No Distinction of Sex? London, England: UCL Press, 1995

Gardner, Howard

Leading Minds: An Anatomy of Leadership New York, NY: Harper Collins - Basic Books, 1995

Gottfried, Allen W., Adele Eskeles Gottfried, Kay Bathurst, and Diana Wright Guerin

Gifted IQ: Early Developmental Aspects New York, NY: Plenum Press, 1994

Hess, G. Alfred, Jr.

Chicago Public School Data Book School Year 1993-94 Chicago, IL: The Chicago Panel on School Policy, 1995

Hess, G. Alfred, Jr.

Restructuring Urban Schools: A Chicago Perspective New York, NY: Teachers College Press, 1995

Kamerman, Sheila B. and Alfred J. Kahn

Starting Right: How America Neglects Its Youngest Children and What We Can Do About It New York, NY: Oxford University Press. 1995

Leloudis, James L.

Schooling the New South Chapel Hill, NC: The University of North Carolina Press, 1996

Mehlinger, Howard D.

School Reform in the Information Age Bloomington, IN: Indiana University Printing Services, 1995

Merelman, Richard M.

Representing Black Culture: Racial Conflict and Cultural Politics in the United States New York, NY: Routledge, 1995

Rose, Mike

Possible Lives: The Promise of Public Education in America Boston, MA: Houghton Mifflin Co., 1995

Schudson, Michael S.

The Power of News Cambridge, MA: Harvard University Press, 1995

Tyack, David and Larry Cuban

Tinkering Toward Utopia Cambridge, MA: Harvard University Press, 1995

Waddock, Sandra A.

Not By Schools Alone: Sharing Responsibility for America's Educational Reform Westport, CT: Praeger, 1995

Wertsch, James V., Pablo Del Rio, and Amelia Alvarez

Sociocultural Studies of Mind New York, NY: Cambridge University Press, 1995

Wiebe, Robert H.

Self Rule: A Cultural History of American Democracy Chicago, IL: University of Chicago Press, 1995

Verba, Sidney, Kay Lehman Schlozman, and Henry E. Brady

Voice and Equity: Civic Volunteerism in American Politics Cambridge, MA: Harvard University Press, 1995

Vinovskis, Maris A.

Education, Society, and Economic Opportunity New Haven, CT: Yale University Press, 1995

1996. Financial Statements

for the year ended March 31, 1996

REPORT OF THE TREASURER

John H. Barcroft

n March 31, 1996, the assets of the Spencer Foundation totaled \$315.5 million. These assets are invested primarily in equities actively managed by Cedarpoint Capital Management, New York, and in S & P 500 and EAFE indexed equity funds managed by State Street Bank, Boston. The Finance and Audit Committee of the Board of Directors, assisted by the Treasurer and by the Controller, oversees the performance of the Foundation's investments, convening regularly (at meetings to which all Directors are invited) to review investment results, to discuss investment policy, and to set the asset allocation policy. The First National Bank of Chicago is custodian bank. A complete list of the Foundation's assets is available for inspection at the Foundation office.

The Foundation made its first distributions in 1971 and through March 31, 1996 has authorized grants and fellowships of \$157.3 million, of which \$11.4 million remains payable in future fiscal years. During the 1996 fiscal year, the Foundation made payments on grants and fellowships totaling \$12.9 million, and the Board of Directors anticipates making grants at approximately the same level through the 1997 fiscal year. The audited financial statements of the Spencer Foundation begin on page 72.

John H. Barcroft

John S. Basseff

Treasurer March 31, 1996

INDEPENDENT AUDITORS' REPORT

Board of Directors The Spencer Foundation Chicago, Illinois

e have audited the accompanying statements of financial position of The Spencer Foundation (an Illinois notfor-profit corporation) as of March 31, 1996 and 1995, and the related statements of activities and cash flows for the years then ended. These financial statements are the responsibility of the Foundation's management. Our responsibility is to express an opinion on these financial statements based on our audits.

We conducted our audits in accordance with generally accepted auditing standards. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. Our procedures included obtaining confirmation of securities owned, as of March 31, 1996 and 1995, by correspondence with the custodians. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evalu-

ating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion.

In our opinion, such financial statements present fairly, in all material respects, the financial position of The Spencer Foundation as of March 31, 1996 and 1995, and the results of its operations and its cash flows for the years then ended in conformity with generally accepted accounting principles.

In 1996, the Foundation adopted Statement of Financial Standards (SFAS) No. 116, "Accounting for Contributions Received and Contributions Made," and SFAS No. 117, "Financial Statements of Not-for-Profit Organizations," and applied the standards retroactively by restating the 1995 financial statements.

Deloitte + Touche LLP

Deloitte & Touche LLP Chicago, Illinois May 31, 1996

STATEMENTS OF FINANCIAL POSITION		
March 31, 1996 and 1995 (Thousands of Dollars)	1996	1995
ASSETS		
Investments, at quoted market value (Note 3)		
(cost 1996- \$229,387; 1995 - \$233,745)	\$ 312,318	\$ 259,681
Cash (including funds held by investment custodians	:	
1996 - \$432; 1995 - \$768)	2,462	1,255
Other assets:		
Receivable from brokers		1,350
Accrued interest and dividends	144	96
Taxes refundable	114	37
Other	455	209_
Total assets	315,493	262,628
LIABILITIES		
Grants Payable	11,418	15,539
Payable to brokers	506	2,503
Accounts payable and accrued expenses	291	147
Income taxes payable		283_
Total liabilities	12,215	18,472_
UNRESTRICTED NET ASSETS (NOTE 6)	\$ 303,278	\$ 244,156

See notes to financial statements

STATEMENTS OF ACTIVITIES		
Years ended March 31, 1996 and 1995 (Thousands of Dollars)	1996	1995
REVENUE AND GAINS		
Dividends	\$ 5,374	\$ 5,191
Interest	587	1,052
Realized gains (losses)	7,369	(452)
Increase in unrealized gains	 56,997	 21,695
Total revenue and gains	70,327	27,486
GRANTS AND OTHER EXPENSES		
Grants authorized (Note 2 and 5)	8,603	13,090
Administrative expenses	1,972	1,880
Investment services	520	443
Income taxes (Note 4)	 110	 374
Total Grants and other expenses	 11,205	 15,787
INCREASE IN UNRESTRICTED NET ASSETS	 59,122	 11,699
UNRESTRICTED NET ASSETS – Beginning of year (Note 2)	 244,156	 232,457
UNRESTRICTED NET ASSETS - End of year	\$ 303,278	\$ 244,156

See notes to financial statements

STATEMENTS OF CASH FLOWS

Years ended March 31, 1996 and 1995 (Thousands of Dollars)	1996	1995
CASH FLOWS FROM OPERATING ACTIVITIES		
Increase in urestricted net assets	\$ 59,122	\$ 11,699
Adjustments to reconcile increase in unrestricted net assets		
to net cash flows from operations:		
Loss (gain) on sale of investments	(7,369)	452
Unrealized gain on investments	(56,997)	(21,695)
Depreciation	70	44
Changes in assets and liabilities:		
Accrued interest and dividends	(48)	172
Receivable from brokers	1,350	(1,268)
Taxes refundable	(77)	472
Grants payable	4,121	(100)
Payable to brokers	1,997	(560)
Accounts payable and accrued expenses	(144)	22
Income taxes payable	283	(283)
Net cash flows from operating activities	2,308	(11,045)
CASH FLOWS FROM INVESTING ACTIVITIES		
Purchases of investments	(32,075)	(66,173)
Proceeds from sales of investments	31,220	19,574
Capital expenditures - net	(246)	(15)
Net cash flows from investing activities	(1,101)	(46,614)
INCREASE (DECREASE) IN CASH	1,207	(57,659)
CASH – Beginning of year	1,255	58,914
CASH – End of year	\$ 2,462	\$ 1,255

See notes to financial statements

NOTES TO FINANCIAL STATEMENTS

Years ended March 31, 1996 and 1995 (Thousands of Dollars)

1. NATURE OF OPERATIONS

The Spencer Foundation ("Foundation"), organized in 1962, is the residuary legatee under the Will of Lyle M. Spencer, deceased. The Foundation was established to support research aimed at the improvement of education. Support is derived primarily from returns on the Foundation's investments.

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

Basis of Presentation - In 1996, the Foundation adopted Statement of Financial Standards (SFAS) No. 116, "Accounting for Contributions Received and Contributions Made," and SFAS No. 117, "Financial Statements of Not-for-Profit Organizations," and applied the standards retroactively by restating the 1995 financial statements. SFAS No. 116 requires that, when the Foundation authorizes a grant to be paid, such amount should be recognized as an expense in the financial statements at the fair value of the entire commitment at the time the grant is approved by the Board of Directors. The 1995 financial statements have been restated to apply the new method retroactively. The effects of the accounting change were as follows:

As a result of this accounting change, liabilities were increased and unrestricted net assets decreased by \$11,418, \$15,539 and \$15,439 at March 31, 1996, 1995 and 1994, respectively. For the years ended March 31, 1996 and 1995, the increase in unrestricted net assets was increased by \$4,270 and decreased by \$100, respectively. Such amounts are not discounted; however, the Foundation believes that application of present value calculations would not have a material effect on these amounts in relation to the financial statements taken as a whole (Note 5).

SFAS No. 117 establishes external financial reporting standards for not-for-profit organizations, which includes three basic financial statements and the classification of resources into three classes of net assets - permanently restricted, tem-

porarily restricted and unrestricted. The net assets of the Foundation are classified entirely as unrestricted. The Foundation's Statements of Assets, Liabilities and Fund Balance and Statements of Revenue, Expense, and Changes in Fund Balance were retitled Statements of Financial Position and Statements of Activities, respectively. Statements of Cash Flows are also required.

Estimates - The preparation of financial statements in conformity with generally accepted accounting principles requires management to make estimates and assumptions that affect the reported amounts of assets and liabilities and disclosure of contingent assets and liabilities at the date of the financial statements, and the reported amounts of revenues and expenses during the reporting period. Actual results could differ from those estimates.

Investments - Investments are carried at fair market value (Note 3).

Reclassifications - Certain 1995 balances have been reclassified to conform with 1996 financial report presentation.

3. INVESTMENTS

Investments are carried at fair market value, net of deferred federal excise tax on net unrealized gains. Quoted market values are used to value investments other than index funds, which are carried based on fair values provided by the fund managers, and real estate, which is carried at "market value" provided by the real estate fund. Realized gains or losses are determined by comparison of cost, determined on a first-in, first-out basis, to proceeds from sales. Investment transactions are recorded in the accounts on the trade date. The cost of investment securities represents the amount paid for securities purchased, adjusted for accretion of discount or amortization of premium on bonds purchased. Dividends and interest income are recorded on the accrual basis.

NOTES TO FINANCIAL STATEMENTS

Years ended March 31, 1996 and 1995 (Thousands of Dollars)

The cost and quoted fair market value of investments at March 31 were as follows:

	1996			1995			
	Cost	Ma	rket Value		Cost	Ma	rket Value
Index funds	\$ 138,032	\$	182,108	\$	134,566	\$	152,158
Common stocks	85,768		127,127		91,816		102,070
Preferred Stocks					500		100
Corporate Bonds					1,139		171
Real Estate Funds	 5,587		4,773		5,724		5,711
TOTAL	\$ 229,387		314,008	\$	233,745		260,210
Deferred federal excise tax			(1,690)				(529)
TOTAL		\$	312,318			\$	259,681

4. TAXES

Excise Tax - The Foundation qualifies as a private foundation and, as a result, is subject to a federal excise tax of two percent on net investment income, as defined. If the average payout ratio for the past five years plus one percent of net investment income in the current year, as defined, is less than the current year's charitable distributions, federal excise tax is payable at one percent of net investment income, as defined.

The Foundation paid federal excise tax of one percent in the years ended March 31, 1996, and 1995.

The quoted market value of investments was reduced by \$1,690 and \$529 at March 31, 1996 and 1995, respectively, representing the federal excise taxes which would become payable if the net unrealized gains were realized. The change in such deferred taxes is applied against the change in unrealized gains in the statements of activities.

A private foundation which does not distribute an amount equal to a minimum return on assets, as defined in the Internal Revenue Code, is subject to an excise tax of 15 percent on the income not so distributed. Distributions in any year, in excess of the amount required, may be carried forward to future years and be applied against the required distribution.

Income Taxes - The Foundation is a not-forprofit organization in the state of Illinois and is exempt from federal income tax under Section 501(c)(3) of the Internal Revenue Code. The Foundation also had revenue from unrelated business activities in 1995, the net income on which is subject to state and federal income taxes.

5. GRANT COMMITMENTS

In accordance with SFAS No.116, grants are recorded in the accounts when authorized by the Board of Directors and unexpended funds are recorded when refunded by the grantees. Payments on authorized but unpaid grants may be accelerated upon mutual agreement between the Foundation and the grantees.

The Foundation has authorized but unpaid grants outstanding as of March 31, 1996, payable as follows:

	Fiscal Year		
	Ending March 31		
1997	\$ 5,025		
1998	4,485		
1999	1,322		
2000	430		
2001	156		
TOTAL	\$ 11,418		

NOTES TO FINANCIAL STATEMENTS

Years ended March 31, 1996 and 1995 (Thousands of Dollars)

6. UNRESTRICTED NET ASSETS

Unrestricted net assets are composed of the following amounts:

	1996	1995	
Principal	\$ 82,203	\$ 82,203	
Cumulative excess of grants and other expenses			
over revenue (cumulative grants authorized of			
\$157,285 at Mach 31, 1996)	(61,494)	(56,251)	
Cumulative net realized gains on sales of investments	199,637	192,268	
Unrealized gain in investment portfolio	 82,932	 25,936	
TOTAL	\$ 303,278	\$ 244,156	

7. PROFESSIONAL DEVELOPMENT PROGRAM

During 1996, the Foundation established a joint venture Professional Development Research and Documentation Program (the "Program") with The MacArthur Foundation. The program provides grants for research in the area of professional development in schools and will provide a total of \$3 million in grants over a four-year period. Based upon the terms of the agreement, the Foundation administers the program

and contributes 25 percent of the total awards and 50 percent of administration costs. MacArthur provides the remaining 75 percent of total awards and 50 percent of administration costs. At March 31, 1996, the cash balance of the Foundation included \$327 of funds advanced from The MacArthur Foundation not yet expended under the Program.

79

This section contains a full list of the grants made and fellowships awarded by the Spencer Foundation, 1971 through 1995 (the 1996 list is in Section II), on the principle that we should provide what an historian might call the "primary sources" for our reflections and interpretations of the Foundation's grant-making. This list reproduces, by year, the grants and fellowships published in each of the Foundation's Annual Reports beginning with the first such report in 1971.

Grant Recipients

80

1971

FELLOWSHIPS

Awards to be Made by Committees to Young Scholars Working on Problems Related to Education:

Harvard University \$90.000

Northwestern University \$90,000

Stanford University \$90,000

University of Chicago \$90,000

University of Wisconsin \$90,000

For the Selection, Supervision and Support of Academy Associates and Academy Fellows National Academy of Education \$163,500

1972

MAJOR RESEARCH GRANTS

Formative Research and Evaluation in Educational Television Production: A Research Training Program Children's Television Workshop \$51.190

International Association for the Evaluation of Educational Achievement University of Stockholm \$191,250

For Development of a Research Capacity in Its New College of Education Roosevelt University \$256,000

The Prelude Project Hadley School for the Blind \$65,000

Mountain View Center for Environmental Education University of Colorado \$18,200

J.T. Bonner Program in Neuroscience and Behavior Princeton University \$330,000 Christian Action Ministry Implementation and Evaluation of a Piaget-Based School Curriculum in a Day Care Center University of Illinois at Chicago \$43,769

I. Bernard Cohen The Scientific Revolution and its Consequences for Man Harvard University \$150,000

John Collier, Jr. A Film Analysis of Cross-Cultural Teaching in Navajo Reservation and San Francisco Inner City Schools San Francisco State College \$11,000

Marvin W. Daehler and Nancy A. Myers Cognitive Development in Oneto Three-Year-Old Children University of Massachusetts, Amherst \$80,067

Elliot W. Eisner Study of British Infant and Primary Schools Stanford University \$3,000

Edgar Epperly and Kenneth A. Root Rural Youth Migration Study Luther College \$13,000

B. L. Garrett and Michael P. Silver Biofeedback: The Voluntary Control of Autonomic Processes DePauw University \$14,112

John T. Guthrie
Identification and Instruction
of Children with Reading
Disabilities
Johns Hopkins University
\$96,000

David Herron Marquette University's Alternatives to Open Admissions Marquette University \$24,000

Herbert H. Hyman The Enduring Effects of Education on Knowledge of Adults Wesleyan University \$45,695 Jerome Kagan The Effect of Day Care on Psychological Development Harvard University \$157,500

Michael Lewis Mother-Infant Relationship and the Growth of Intelligence Educational Testing Service \$32,075

Walter W. McMahon Sources of Effective Demand, Fluctuations, and Growth of Investment in Human Capital Through Higher Education University of Illinois, Urbana-Champaign \$21,652

Jacob Ornstein and Z. Anthony Kruszewski Cross-Cultural Project to Investigate Southwest Ethnic Group Relationships and Conflicts University of Texas, El Paso \$63,700

Eric Schaps Research and Evaluation Component of Community Drug Abuse Program Alternatives, Inc. \$19,800

Thomas L. Shaffer and Robert S. Redmount Study of Legal Instruction and the Professionalization of Law Students University of Notre Dame \$28,900

Julian C. Stanley Study of Mathematically and Scientifically Precocious Youth Johns Hopkins University \$266,100

Leila Sussman The Changes in Organization and Functioning Which Have Occurred in Innovative Schools Tufts University \$24,300

Lawrence W. Towner To Explore the Feasibility of Establishing a Center for the Study of the Family in Historical Perspective The Newberry Library \$34,250

David P. Weikart Longitudinal Follow-up of Three Compensatory Preschool Education Projects High/Scope Educational Research Foundation \$292,050

FELLOWSHIPS

Awards to be Made by Committees to Young Scholars Working on Problems Related to Education:

Claremont Graduate School \$10,000

University of California, Los Angeles \$90,000

University of Illinois, Urbana-Champaign \$90,000

University of Michigan \$90,000

University of Minnesota \$90,000

University of Pennsylvania \$90,000

For Support of Visiting Scholars Interested in Education Center for Advanced Study in the Behavioral Sciences \$300.000

NAE/SPENCER FELLOWS

Paul Ammon University of California, Berkeley

Thomas Good University of Missouri

Donna E. Shalala Teachers College, Columbia University

Jon D. Swartz University of Texas

Douglas M. Windham University of North Carolina

OTHER GRANTS

Support of a Workshop Conducted by the National Society for The Study of Education University of California, Los Angeles \$6,800

1973

MAJOR RESEARCH GRANTS

A Longitudinal Study of the Effects of Intervention in Education at the High School Level A Better Chance, Inc. \$75,000

A One-Year Research Study on Various Pathways to Post-Secondary School Opportunities for Black Students National Scholarship Service and Fund for Negro Students \$80,000

Education Finance Center Education Commission of the States \$299,000

Bruno Bettelheim Contributions of Psychoanalysis to the Understanding of the Educational Process University of Chicago \$123,000

Martin Carnoy and Henry Levin Research on Education and the Distribution of Income Stanford University \$91,500

Donald Gerwin
Information Processing,
Retroductive Inference, and
Scientific Generalization
University of Wisconsin,
Milwaukee
\$13,000

John I. Goodlad A Study of Schooling in the United States Institute for Development of Educational Activities, Inc. \$300,000

Douglas Heath A Longitudinal Study of the Determinants of Maturing and Competence for a Selected Group of Young Men Haverford College \$25,500

Robert D. Hess A Cross-Cultural Study of Influences upon the Educability of Children Social Science Research Council \$110,000 Robert Hogan, Catherine Garvey and Roger Webb A Study of the Verbally Gifted Johns Hopkins University \$189,500

Alex Inkeles
Education and the Process of
Individual Modernization
Stanford University
\$80,000

David Klahr Information Processing Models of Cognitive Development Carnegie Mellon University \$130,500

Eleanor E. Maccoby Behavioral Sex Differences Stanford University \$90,000

James G. March Theoretical Research on Organizations Stanford University \$135,000

Alice E. Moriarty Pilot Study of Early Child Development The Menninger Foundation \$100,000

Eli Saltz
Effects of Stimulating Fantasy
Play on Culturally
Disadvantaged Children
Wayne State University
\$110,500

Robert A. Scott Open Admission: Its Past and its Promise Cornell University \$19,500

Daniel Solomon Individual Characteristics and Children's Performance in Varied Educational Settings Montgomery County Public Schools \$69,750

Milton E. Strauss Early Development of Narcotics Addicted Infants Wayne State University \$94,000

Herbert A. Thelen The Characteristics of Effective Classrooms University of Chicago \$28,750 Beverly A. Timmons An Investigation of the Causes of Stuttering University of Victoria \$23,500

Richard L. Venezky A Cross-Cultural Study of Pre-Reading Skills University of Wisconsin-Madison \$26,200

FELLOWSHIPS

Research into the Effects of Education on Human Behavior University of Chicago \$1,976,004

NAE/SPENCER FELLOWS

James A. Banks University of Washington

Joseph B. Giacquinta New York University

James W. Hall Northwestern University

J. Jaap Tuinman Indiana University

Margaret Wang University of Pittsburgh

OTHER GRANTS

Support of Activities The Foundation Center \$75,000

Support of Activities Council on Foundations, Inc. \$40,000

19/4 MAJOR RESEARCH

GRANTS

Committee on Cognitive Research Social Science Research Council \$110,000

Research Program in Behavioral Biology California Institute of Technology \$590,000 Peter W. Airasian, Thomas Kellaghan and George F. Madaus The Consequences of Introducing Educational Testing: A Societal Experiment Boston College \$150,000

Richard C. Atkinson Acquisition of Sign Language and Behavioral Development in an Infant Lowland Gorilla Stanford University \$23,500

Geraldine J. Clifford Education in Nineteenth-Century America: The Participants Speak Out University of California, Berkeley \$51,500

John Collier, Jr. A Film Analysis of Cross-Cultural Teaching in Navajo Reservations and San Francisco Inner-City Schools California State University, San Francisco \$17,500

John C. DeFries Genetic Analysis of Reading Disabilities University of Colorado, Boulder \$140,000

Anke Ehrhardt and Heino F. L. Meyer-Bahlburg Hormonal Effects on Gender Identity Differentiation Children's Hospital of Buffalo \$87.500

David H. Feldman Influence of the Introduction of New Information on the Developmental Levels of Children Yale University \$60,000

Kurt W. Fischer Learning and Problem-Solving as the Development of Organized Behavior University of Denver \$60,000

Howard E. Gardner The Development of Symbolic Capacities Harvard University \$39,500

Willis D. Hawley The Structure of Schools as a Source of Political Education Duke University \$35,400

Patricia A. Jacobs Cytogenics of Mental Retardation University of Hawaii \$270,000

Alan C. Kerckhoff Antecedents of Academic Performance and Educational Attainments Duke University \$11,200

Wallace E. Lambert Cultural and Social Class Variations in Child Training Values McGill University \$47,600

Hope Leichter Social Networks and the Learning of Educative Styles Teachers College, Columbia University \$64,100

Neal E. Miller Extending the Scope of Human Learning: Voluntary Control Over Specific Vasomotor Responses Rockefeller University \$64,500

M. Carr Payne, Jr. and Richard K. Davenport Reading Difficulty and Cross-Modal Integration Georgia Institute of Technology \$55,750

Donald R. Pfost Teacher Expectations and Student Performance Western Carolina University \$17,000

David R. Roth Culture and Intelligence University of Texas \$17,764

Gavriel Salomon Cognitive Effects of Media Hebrew University of Jerusalem \$44,500

Robert L. Selman Longitudinal Follow-up Study of the Development of Interpersonal Understanding During Childhood Harvard University \$187,400 Hans Lukas Teuber Basic Mechanisms of Learning Massachusetts Institute of Technology \$245,374

Robert L. Thorndike Longitudinal Study of Developmental Shifts in Binet IQ Teachers College, Columbia University \$42,500

FELLOWSHIPS

Awards to be Made by Committees to Young Scholars Working on Problems Related to Education:

Atlanta University \$90,000

Harvard University \$90,000

Howard University \$90,000

Nashville University Center \$90,000

Stanford University \$90,000

Teachers College, Columbia University \$90,000

University of California, Los Angeles \$90,000

University of Chicago \$90,000

University of Illinois, Urbana-Champaign \$90,000

University of North Carolina \$90,000

University of Pennsylvania \$60,000

University of Texas \$90,000

University of Wisconsin \$60,000

For the Selection, Supervision and Support of Academy Associates and Academy Fellows National Academy of Education \$12,000

NAE/SPENCER FELLOWS

Robbie Case University of California, Berkeley

Elizabeth S. Chatala Weber State University

Gerald Grant Syracuse University

Carl F. Kaestle University of Wisconsin

Paul H. Mattingly New York University

OTHER GRANTS

Support of the Donor's Forum of Chicago Community Programs, Inc. \$2,000

Lee J. Cronbach Consistency and Stability of Interaction Effects Among Classrooms Stanford University \$5,000

Richard A. Dershimer The Federal Government in Educational Research and Development American Educational Research Association \$4,870

Edgar V. Epperly and Kenneth A. Root Migration of Rural Youth Luther College \$4,242

Dean R. Hoge Changes in College Students' Values Princeton Theological Seminary \$3,576

Herbert H. Hyman Enduring Effects of Education Wesleyan University \$5,000

J. Alan Thomas and Valerien Harvey Investments in Careers in Educational Administration University of Illinois at Chicago \$3,700

19/5 MAJOR RESEARCH GRANTS

Center for Research in Children's Television Harvard University \$125,000

The Prelude Project
The Hadley School for
the Blind
\$11,250

Piagetian Tasks and Primary School Mechanics University of Colorado, Boulder \$7,740

Program in Education for a Changing Society Aspen Institute of Humanistic Studies \$185,000

Mary D. Ainsworth The Development of Mother-Infant Attachment Johns Hopkins University \$50,000

Leonard D. Borman Study and Assistance of Self-Help, Mutual-Aid, and Human Support Networks Northwestern University \$41,250

Robbie Case
The Role of Maturation in the
Processes of Intellectual
Development
University of California,
Berkeley
\$8,000

John E. Coons
Educational Credentialing as a
Basis for Employment
Decisions
University of California,
Berkeley
\$80,335

Lynn Fox The Development of an Intellectually Gifted Child Study Group Johns Hopkins University \$91,000

Susan W. Gray Follow-Up Study of the Families of the Early Training Project George Peabody College, Vanderbilt University \$34,000 Patricia M. Hodges Estimates of Heritability in Different Populations California State University, Los Angeles \$17,000

Kenneth Kaye The Social Context of Infant Development University of Chicago \$115,000

Lawrence Kohlberg Value Education in Social Studies Harvard University \$13,500

Wallace E. Lambert Cultural and Social Class Variations in Child Training Values McGill University \$51,000

Seymour M. Lipset The Impact of Unionization and Collective Bargaining on Institutions for Higher Education Harvard University \$50,000

Gary Lynch
Anatomical and Physiological
Studies of Axon Growth
University of California,
Irvine
\$18,280

David R. Olson A Study of Languages of Experience Ontario Institute for Studies in Education \$15,500

Ralph M. Reitan Adaptive Abilities and Academic Progress Among Elementary School Children University of Washington \$135,453

Halbert B. Robinson Identification and Nurturance of Extraordinarily Precocious Children: The Elementary School Years University of Washington \$46,500

Mark G. Yudof The Legitimacy of Values Transmission by State Schools University of Texas at Austin \$21,000

FELLOWSHIPS

Awards to be Made by Committees to Young Scholars Working on Problems Related to Education:

Indiana University \$60,000

New York University \$60,000

Tuskegee Institute \$90,000

University of Southern California \$60,000

For Support of Visiting Scholars Interested in Education Center for Advanced Study in the Behavioral Sciences \$100,000

NAE/SPENCER FELLOWS

Eric R. Brown New York University

James Garbarino State University of New York Empire State College

Tyll Van Geel University of Rochester

Decker F. Walker Stanford University

Thomas Wolanin University of Wisconsin

OTHER GRANTS

To Strengthen The Private Foundation Sector Commission on Private Philanthropy and Public Needs \$15,000

Support of the Conference to Coordinate Research Efforts National Scholarship Service and Fund for Negro Students \$2,000

Transportation of the U.S.A.
Team to the 16th International
Mathematical Olympiad in
Erfurt, East Germany
The Mathematical
Association of America

R. Darrell Bock Analysis of Data and Preparation of a Report on Cognitive Studies Among Residents of Barrow and Wainwright, Alaska University of Chicago

\$2,505

Lee J. Cronbach
Estimation of Between-Class
and Within-Class Effects
of Individual Differences
on Instruction
Stanford University
\$19,250

Curtis D. Hardyck The Perception of Symmetry University of California, Berkeley \$4,642

Curtis D. Hardyck Social Isolation Reexamined: Cognitive Development in Two Cultures University of California, Berkeley \$4,536

Robert J. Havighurst and Erik S. Lunde Philanthropic Foundations and Education University of Chicago \$2,500

Herbert H. Hyman Tables Required in Publishing "The Enduring Effects of Education" University of Chicago Press \$7,000

Alex Inkeles
Education and the Process of
Individual Modernism
Stanford University
\$30,000

Jerome Kagan The Effect of Day Care on Psychological Development Harvard University \$40,000

Eleanor E. Maccoby Behavioral Sex Differences Stanford University \$5,000

Thomas L. Shaffer and Robert S. Redmount Legal Education and the Professionalization of Law Students University of Notre Dame \$5,000 Beverly A. Timmons Causes of Stuttering University of Victoria \$2,000

Bee-Lan Chan Wang The Role of Education in Determining the Position of Ethnic Groups Relative to One Another in a Social Stratification System Wheaton College \$4,000

1976 MAJOR RESEARCH GRANTS

A Program of Research on the Family as Educator Teachers College, Columbia University \$150,000

Developmental Technical School Assistance to States Engaged in School Finance Reform Education Commission of the States \$300,000

Peter W. Airasian, Thomas Kelleghan, and George F. Madaus The Consequences of Introducing Educational Testing: A Societal Experiment Boston College \$90,000

Augusto Blasi Responsibility: The Adolescent Forms and the Processes of Development Boston University \$21,800

Phebe Cramer
The Role of Defense
Mechanisms in Cognitive
Development
Williams College
\$10,000

William C. Dement Learning and Educational Problems in the Sleepy Child Stanford University Medical Center \$40,550

Virginia Demos The Socialization of Affect in Early Childhood The Children's Hospital Medical Center \$20,035

Sibylle E. Escalona and Harvey H. Corman The Emergence of Symbolic Functioning Mediated by Toys, Pictures, and Words Yeshiva University \$57,650

Frank H. Farley and Erich W. Labouvie Individual Differences in Cognition in Adults and Aged University of Wisconsin-Madison \$75,000

Jeremy D. Finn
Quality of Schooling: A
Process Approach
State University of New York,
Buffalo
\$28,900

Gene V. Glass
Benefits of Psychotherapy and
Counseling: An Integrative
Analysis of Evidence
University of Colorado
\$8,000

Patricia M. Greenfield Cognition and Communication in Development University of California, Los Angeles \$43,300

Annegret Harnischfeger and David E. Wiley The Description and Analysis of Classroom Procedures Cemrel, Inc. \$33,350

Herbert H. Hyman The Enduring Effects of Education on Values Wesleyan University \$38,100

Edgar L. Lowell A Search for Performatives in Young Deaf Children John Tracy Clinic \$25,000

Gavriel Salomon Cognitive Effects of Media Hebrew University of Jerusalem \$15,550

Larry R. Squire Pharmacology of Memory University of California, San Diego \$47,800 Ann P. Streissguth A Study of the Development and Functioning of Children of Recovered Alcoholic Mothers University of Washington \$115,000

Carl E. Thoresen Study of Self-Control Processes and Adolescent Problems Stanford University \$42,950

Thomas E. Wren A Study of Motivation and Moral Development Loyola University of Chicago \$8,000

FELLOWS

For Support of Fellows Interested in the Study of Education Center for Advanced Study in the Behavioral Sciences \$750,000

Moton Center for Independent Studies (Fellowships) Robert R. Moton Memorial Institute \$150,000

NAE/SPENCER FELLOWSHIPS

Vincent P. Franklin University of Illinois, Urbana-Champaign

Daniel P. Keating University of Minnesota

David L. Kirp University of California, Berkeley

Andrew Ortony University of Illinois, Urbana-Champaign

Ruby Takanishi University of California, Los Angeles

OTHER GRANTS

Support of Interdisciplinary Collaboration for Menninger Fellows The Menninger Foundation \$331,800 Transportation of the U.S.A. Team to the 17th International Mathematical Olympiad in Burgas, Bulgaria The Mathematical Association of America \$4.800

Exploratory Meetings to Investigate the Nature of the Field of Affective Development of Children Social Science Research Council \$5,000

Support of the Donors Forum Library Donors Forum of Chicago \$5.000

Preservation of African Intellectual Resources Phelps-Stokes Fund \$5,000

Colin B. Burke
A Study of American Higher
Education
University of Maryland,
Baltimore County
\$3.000

Elizabeth G. Cohen Power and Authority in Female Work Groups Stanford University \$4,300

Robert D. Hess The Influence of Socializing Agents upon Cognitive Functioning, Communicative Styles, and Educability of Preschool Children in Japan and the United States Social Science Research Council \$28,500

Alex Inkeles and Richard Suzman Psychological Outcomes of Schooling Stanford University \$2,650

Kenneth Kaye Early Adaptation of Mother-Infant Systems University of Chicago \$4,850

Wallace E. Lambert Cultural and Social-Class Variations in Child Training McGill University \$8,471 Jean C. Lave Practical Arithmetic in Liberia University of California, Irvine \$4,073

Joseph M. Williams and Rosemary Hake An Investigation into Overt and Tacit Values Used by Composition Teachers University of Chicago \$3,000

Thomas D. Yawkey
Oral Language Development in
Native American Children of
Ages Four, Five, and Six
University of WisconsinMadison
\$5,000

1977 MAJOR RESEARCH GRANTS

Center for Urban Education: Support and Research Chicago Board of Education \$508,000

Basic Mechanisms of Learning Massachusetts Institute of Technology \$200.000

Kenneth S. Bowers Studies of Perceptions and Memory at Different Levels of Consciousness and Under Conditions of Divided Attention University of Waterloo \$20,950

Robbie Case Intellectual and Linguistic Development in the Preschool Years Ontario Institute for Studies in Education \$9,000

Francis S. Chase The Transformation of Urban Education The Council of Great City Schools \$120,000

Anthony M. Cresswell and Hervey A. Juris The Impact of Collective Bargaining on School Finance Northwestern University \$31,600 Roger C. Farr and Leo C. Fay

A Comparison of Reading Achievement Scores of Indiana Children: 1944 and 1976 Indiana University \$15,000

Howard E. Gardner The Development of Symbolic Capacities Harvard University \$222,000

Charles G. Gross and Marc H. Bornstein Perceiving Mirror Images: A Developmental and

Comparative Analysis Princeton University \$32,125

Dale L. Johnson

Additional Data Analysis on the Development of Competence in Mexican-American Children University of Houston \$180,000

Kenneth Kaye

The Social Context of Infant Development University of Chicago \$160,000

William Kessen

Early Child Development and Education in Italy Yale University \$15,900

David L. Kirp

Dynamics of School Desegregation University of California, Berkeley \$52,625

Nadine M. Lambert and Jonathan H. Sandoval Life Histories of Children

Identified Hyperactive University of California, Berkelev

\$98,900

James G. March

Theoretical Research on Organizational Settings in **Educational Institutions** Stanford University \$154,150

Kathy Pezdek

Semantic Integration of Sentences and Pictures California State College, San Bernardino \$10,000

Robert Plomin

Hyperkinesis-Related Traits in a Normal Population of Twins University of Colorado \$10,000

Halbert B. Robinson

Identification and Nurturance of Extraordinarily Precocious Children University of Washington \$215,000

Thomas Romer and Howard Rosenthal

Education Finance and Local Referenda Carnegie Mellon University

\$40,000

William H. Sewell and Robert M. Hauser

Effects of Family Structure on Educational, Occupational, and Economic Achievements University of Wisconsin-Madison \$82,000

Julian C. Stanley Education of Mathematically Precocious Youth Johns Hopkins University \$115,200

Abigail J. Stewart

Family Change and Children's Affective Development Boston University \$57,000

F. F. Straver

A Longitudinal Study of Mother-Child and Peer-Peer Interactions in Three-, Four-, and Five-Year Old Children University of Quebec, Montreal \$25,000

Carl E. Thoresen Self-Control Processes

among Adolescents: A Scientific Analysis Stanford University \$57,000

FELLOWSHIPS

Awards to be Made bu Committees to Young Scholars Working on Problems Related to Education:

Harvard University \$30,000

Indiana University \$30,000

New York University \$30,000

Stanford University \$30,000

Teachers College, Columbia University \$30,000

University of North Carolina \$30,000

University of Wisconsin \$30,000

For Support of the Academy Fellows Program National Academy of Education \$50,000

NAE/SPENCER **FELLOWS**

Michelene T. Chi University of Pittsburgh

Christopher M. Clark Michigan State University

Philip H. Drever Claremont Graduate School

Donna H. Kerr University of Washington

Steven R. Yussen University of Wisconsin

OTHER GRANTS

Support of the Donors Forum Donors Forum of Chicago \$10,000

Augusto Blasi Responsibility: The Adolescent Forms and the Process of Development **Boston University** \$4,940

Lorelei R. Brush Women's Avoidance of the Study of Mathematics Radcliffe University \$15,000

Blythe Clinchy and Claire Zimmerman Cognitive Development in College Wellesley College \$4,840

Anke Ehrhardt and Heino F. L. Meyer-Bahlburg Hormonal Effects on Gender Identity Differentiations The Children's Hospital of Buffalo \$5,000

David Feldman

Influence of the Introduction of New Information on the Developmental Level of Children **Tufts University** \$20,000

Kurt W. Fischer Learning and Problem-Solving as the Development of Organized Behavior University of Denver \$20,000

Curtis D. Hardyck Interhemispheric Transfer of Figural Information University of California, Berkeley \$1,817

Stanley D. Nollen Recurrent Education for Adult Workers in Europe and the

United States Georgetown University \$1,400

Thomas S. Wallsten Reading Rates and Comprehension Scores in Visual and Tactile Modalities University of North Carolina

\$4,000

MAJOR RESEARCH **GRANTS**

The Chicago Reporter's School Policy Project Community Renewal Society \$45,000

Research Workshop on Television Role Models and Early Adolescents Action for Children's Television \$18,600

William M. Bart

Formal Operations Among High School Adolescents From Low & Mid SES: An Investigation of Scholastic Import, Psychometric Structures, Styles of Reasoning University of Minnesota \$36,000

Colin B. Burke American Higher Education Before the Civil War University of Maryland, Baltimore County \$10,054

Mihaly Csikszentmihalyi Intrinsic Motivation in Education University of Chicago \$105,500

Ruth S. Day A Study of Semantic Individual Differences in Cognition and Education Center for Advanced Study in the Behavioral Sciences \$24.000

Greta G. Fein
Peer Experience and the
Development of Social Skills
Merrill-Palmer Institute
\$82,500

Emilia Ferreiro Children's Conceptualizations of Graphic Representation of Language University of Geneva \$21,000

Philip J. Foster University Development in the West Indies University of Chicago \$10,000

Gene V. Glass
Benefits of Psychology and
Counseling: An Integrative
Analysis of Evidence
University of Colorado,
Boulder
\$22,755

Charles G. Gross and Marc H. Bornstein Perceiving Mirror Images: A Developmental and Comparative Analysis Princeton University \$122,650

Stuart T. Hauser Familial Context of Arrests in Adolescents' Ego Development Harvard University \$89,700

Diane Hedin and Daniel E. Conrad The Impact of Experiential Education on Student Participants University of Minnesota \$30,000 Aletha Huston-Stein and John C. Wright The Effects of Formal Features, Age, and Viewing History on Children's Comprehension

Children's Comprehension of Television
University of Kansas
\$284,500

Nancy Levin Arnez The Superintendency of the District of Columbia Public School System From October 1973 to October 1975 Howard University \$46,565

Richard J. Light Synthesizing Educational Evaluations Harvard University \$135,300

Jane Loevinger Measurement of Personality Development Washington University \$20,500

Andrew N. Meltzoff Imitation and Cross-Modal Matching in Human Neonates University of Washington \$50,000

Ernst L. Moerk The Teaching and Learning of a First Language in the Home California State University, Fresno \$42.800

Barnabas Otaala African Schooling and Piagetian Theory Kenyatta University College \$35,000

C. Robert Pace
The Construction of Measures
of the Quality of Effort College
Students Invest in Their Own
Learning and Development
University of California,
Los Angeles
\$68,500

Gavriel Salomon Toward a Theory of Media Education Stanford University \$20,000

Phillip R. Shaver Fear of Success and Fear of Failure New York University \$58.800 Jerome L. Singer and Dorothy G. Singer A Longitudinal Study of the Effects of Television on Children Yale University \$74,000

Colwyn Trevarthen and Alastair C. Mundy-Castle Development of Cooperative Understanding Between Mothers and Infants University of Edinburgh \$50,000

James V. Wertsch The Development of Metacognition and Adult-Child Interaction Northwestern University \$20,500

Donald M. Wolfe and David A. Kolb Learning Processes in Adult Development: A Study of Cognitive and Social Factors in Mid-Life Transition Case Western Reserve University \$175,000

FELLOWSHIPS

Awards to be Made by Committees to Young Scholars Working on Problems Related to Education:

Harvard University \$60,000

Indiana University \$60,000

New York University \$60,000

Stanford University \$60.000

Teachers College, Columbia University \$60.000

University of North Carolina \$60,000

University of Wisconsin \$60,000

For Support of the Academy Fellows Program National Academy of Education \$100,000

NAE/SPENCER FELLOWS

A. Wade Boykin, Jr. Cornell University

Karen C. Fuson Northwestern University

Marlene Scardamalia York University, Ontario

Robert Siegler Carnegie Mellon University

Claire E. Weinstein University of Texas

OTHER GRANTS

Support of Activities The Foundation Center \$90,000

The Economics of a Restructured Education System for New York City Public Education Association \$4,700

Thomas G. Bever Familial Handedness and Cerebral Asymmetries among Right-Handers Columbia University \$4,850

Lorelei R. Brush Women's Avoidance of the Study of Mathematics Radcliffe College \$603

Anthony M. Cresswell and Hervey A. Juris The Impact of Collective Bargaining on School Finance Northwestern University \$4,916

W. Phillips Davison and Gerald A. Fitzgerald Education as a Factor in Conflict Resolution Columbia University \$12,000

Doris R. Entwisle Teacher Differences and Differences in Young Students' Achievement Johns Hopkins University \$5,000

Howard H. Garrison Trends in Students' Educational and Career Aspirations Virginia Commonwealth University \$5,000 Robert J. Havighurst A Comparison of Citizen's Advisory Commissions on Desegregation University of Chicago \$1,225

Dean R. Hoge and John E. Dyble Role Satisfaction and Religious Beliefs among Protestant Ministers in Chicago Catholic University of America \$5,000

Donald B. Holsinger Changes in the Mental Ability of Teachers University of Arizona \$5,000

Alex Inkeles The Impact of Nonformal Training on Cognitive Skills in Developing Countries Stanford University \$5,000

Lewis B. Mayhew Collegiate Institutional Survival During the 1980s Stanford University \$5,000

Judith Rubenstein A Two-Year Follow-Up of Infants in Day Care New England Medical Center Hospital \$4.120

George D. Spindler Cultural Transmission and Educational Adaptation in an Urbanizing German Village: A Restudy Stanford University \$4,000

Steven G. Vandenberg Development of Logicomathematical Concepts in Tivins University of Colorado \$5,000

Charles V. Willie A Synthesis of Research on Urban Education Harvard University \$5,000

John T. Wilson Higher Education and Federal Policies University of Chicago \$7,500

1979 MAJOR RESEARCH

GRANTS

Special Task Force on Equity and Excellence in Education State of New York \$100,000

Budget and Management Analyses of New York City's Public School System Educational Priorities Panel \$39,000

Elizabeth A. Bates and Inge Bretherton
Prerequisites to Language: An Epigenetic Approach to
Communication in Infancy
University of Colorado,
Denver
\$88,700

Benjamin S. Bloom The Development of Talents University of Chicago \$290,000

R. Darrell Bock Methods of Educational Assessment: A Study of Alternatives Center for Advanced Study in the Behavioral Sciences \$18,500

Byron W. Brown and Daniel H. Saks The Economics of Time Allocation in Schools Michigan State University \$84,000

Frank Brown Minority Enrollment in American Colleges and Universities, 1968-1976 State University of New York, Buffalo \$10,800

George E. Carter Black Abolitionist Papers Project University of Wisconsin-La Crosse \$43,500

Robbie Case Intellectual Development from Infancy to Adulthood Ontario Institute for Studies in Education \$9,000 W. W. Charters, Jr. Governance Systems of Elementary Schools University of Oregon \$34,000

Francis S. Chase Urban Education Studies: Research and Evaluation The Council of Great City Schools \$86,000

Eve V. Clark Word Formation in Language Acquisition: New Meanings and New Forms Center for Advanced Study in the Behavioral Sciences \$12.500

Roberta L. Corrigan The Development of Early Representational Skills University of Wisconsin-Milwaukee \$33,700

Allison Davis American Negro Leadership and the Handling of Aggression University of Chicago \$85,500

Susan Ervin-Tripp and Ann L. Carter Sensorimotor Foundations of Language University of California, Berkeley \$26,200

Kurt W. Fischer Social-Cognitive Development in Adolescence and Adulthood University of Denver \$66,500

Nathaniel L. Gage The Development, Evaluation, and Application of Meta-Analysis Techniques With Special Reference to Research on Teaching Stanford University \$27,500

Catherine Garvey The Growth of Conversational Skills in Preschool Children Johns Hopkins University \$45,300

Eleanor J. Gibson Development of Perception of Affordances and Expressive Behavior in Human Infants Cornell University \$21,400 Ellen Greenberger and Laurence D. Steinberg Adolescents at Work: Effects of Part-Time Employment on Family Relationships, Peer Relations, and Psychosocial Development University of California, Irvine \$29,400

Richard Guttenberg and Alan S. Blumner Educational Research and Development Project Board of Education, New York City \$168,250

Robert J. Havighurst and Robert L. McCaul A Critical Analysis of Programs for Desegregating Public Schools in Chicago and Los Angeles University of Chicago \$33,150

Richard M. Held, Susan E. Carey, and Alan Hein Maturational Factors in Human Development Massachusetts Institute of Technology \$161,800

William B. Helmreich The Yeshiva in America City College of The City University of New York \$15,700

Eckhard H. Hess Pupillometrics as a Measure of Reading Aptitude and Ability University of Chicago \$41,000

Michael E. Lamb Maternal Employment and Infant Social Development University of Michigan \$45,000

Hope J. Leichter The Mediation of Television by the Family Teachers College, Columbia University \$75,000

Harry Levin The Language of Nurturance and Affection Cornell University \$80,500

Jerre Levy Cognitive and Behavioral Correlates of Cerebral Lateralization University of Chicago \$176,200

Jane Loevinger
Measurement of Personality
Development
Washington University
\$112,800

Eleanor E. Maccoby Behavioral Sex Differences Stanford University \$150.000

Patricia Marks Greenfield Cognition and Communication in Development University of California, Los Angeles \$102,000

Janice R. Mokros and Sumru Erkut Professors as Models and Mentors for College Students Wellesley College \$35,800

David Perkins
Difficulties in Everyday
Reasoning and Their Changes
with Education
Harvard University
\$141,800

Alan Peshkin Religious Ideology and Educational Practice: The Good Shepherd Church's School and Community University of Illinois \$72,500

Anne C. Petersen
An Intensive Study of Factors
Related to Sex Differences
in Cognition
Michael Reese Hospital and
Medical Center
University of Chicago
\$40,350

William D. Rohwer, Jr. Memory Development in Adolescence University of California, Berkeley \$54,000

Richard C. Savin-Williams The Ecology of Adolescent Self-Esteem Cornell University \$91,500

Mary L. Serafine The Development of Musical Cognition in Children University of Texas at Austin \$67.100

Charles M. Super and Robert A. LeVine Cognitive Development in Middle Childhood Harvard University \$56,200 Claire E. Weinstein
Enhancing the Learning
Competencies of
College Students
University of Texas at Austin
\$34,050

Peter H. Wolff and Deborah P. Waber Neurobehavioral Maturation and School Readiness The Children's Hospital Medical Center \$104,000

NAE/SPENCER FELLOWS

Mark Davison University of Minnesota

Harvey J. Graff University of Texas, Dallas

Arthur Levine Carnegie Foundation of Advancement of Teaching

Jacqueline Parsons University of Michigan

David R. Rogosa Stanford University

OTHER GRANTS

Support of the Donors Forum Library Donors Forum of Chicago \$1,000

Inclusion of Data Tables in Education's Lasting Influence on Values University of Chicago Press \$3,730

Peter W. Airasian, George F. Madaus, and Thomas Kelleghan The Consequences of Introducing Educational Testing: A Societal Experiment Boston College \$10,000

Alison Clarke-Stewart Analysis of Young Children's Social Interactions in Six Child-Care Arrangements University of Chicago \$8,000

Philip H. Dreyer Disengaged Youth Claremont Graduate School \$9.450 Kenneth E. Duckworth The Development of Norms in the Classroom University of Oregon \$5,000

Alice F. Healy and Adam Drewnowski The Size and Acquisition of Reading Units Yale University \$5,000

Dean R. Hoge Long-Term Changes in College Students' Values: 1947-79 Catholic University of America \$3,225

Andrew N. Meltzoff Cross-Modal Matching in Human Neonates University of Washington \$8,500

Stanley W. Moore Emerging Patterns of Civic Awareness among Primary School Children: A Longitudinal Perspective Pepperdine University \$5,495

Ann Pytkowicz

Streissguth A Study of the Development and Functioning of Children of Recovered Alcoholic Mothers University of Washington \$7.765

Gary L. Riley
The Organization and
Governance of Multicampus
Systems in Higher Education:
A Pilot Project
University of California,
Los Angeles
\$4,300

Carolyn Saarni Display Rules in Cognitive Dissonance New York University \$9,400

Eric W. Trupin, Brenda D. Townes, and Ralph M. Reitan Adaptive Abilities and Academic Progress among Elementary School Children University of Washington \$4,200

1980 MAJOR RESEARCH GRANTS

Development of the Law and Education Center Education Commission of the States \$300,000

Elaine S. Andersen The Emergence of Communication Competencies in Blind Children University of Southern California \$137,600

Samuel B. Bacharach Interest Group Politics of School Districts: A Comparative Study of Local School Districts Cornell University \$92,300

Joseph Ben-David Changes in the Scientific Ethos Since the 1920s University of Chicago \$40,100

Thomas G. Bever The Interaction of Training and Predisposition on the Acquisition of Musical Skill and the Emergence of Cerebral Specialization Columbia University \$52,000

David F. Bjorklund Children's Recall and Organization of Their Classmates Florida Atlantic University \$41,000

Thomas J. Bouchard, Jr. A Psychological and Medical Study of Monozygotic and Dyzygotic Twins Reared Apart University of Minnesota \$32,000

T. Berry Brazelton The Cumulative Effects of Obstetric Medication and Obstetric Risk Variables on Infant Behavior The Children's Hospital Medical Center \$49,000

Urie Bronfenbrenner The Impact of Environmental Stresses and Supports in Family Functioning: A Cross-Cultural Analysis Cornell University \$310,000 Harry S. Broudy Completion of Work in Progress National Council of Teachers of English \$43,400

Christine Chaille Subtleties of Socialization: the Enhancement of Sex Differences Through Conflict Management in the Family University of Connecticut \$31,850

Jeanne S. Chall Textbook Difficulty, Reading Achievement, and Knowledge Acquisition Harvard University \$78,500

Alison Clarke-Stewart Day Care and Development University of Chicago \$17,100

Michael Cole and Alonzo B. Anderson Literacy Experiences in Minority Groups University of California, San Diego \$89,700

Michael Cole and James A. Levin Children's Learning and Problem Solving with Microcomputers University of California, San Diego \$64,200

James M. Dabbs, Jr. Cerebral Blood Flow and Learning Ability Georgia State University \$37,500

William Damon The Development of Children's Understanding of Self and Self-Interest Clark University \$115,000

Paul R. Daniels, Lynn H. Fox and Gilbert B. Schiffman The Identification of Children who are Both Gifted and Learning Disabled Johns Hopkins University \$180,000

Jill G. de Villiers Prototypicality in Grammatical Categories Smith College \$24,500 Nathaniel L. Gage Meta-Analysis of Research Studies on Teaching Stanford University \$51,550

Howard E. Gardner and Dennis Wolf The Development of Symbolic Capacities Harvard University \$136,250

Michael Grossman and Robert A. Shakotko The Effects of Physical Disabilities on Post-Secondary Educational Choices and Outcomes National Bureau of Economic Research \$25,750

Ruben C. Gur Variations in Hemispheric Organization University of Pennsylvania \$184,600

Norma Haan Moral Action and Development University of California, Berkeley \$129,000

Annegret Harnischfeger and David E. Wiley Educational Opportunities Available to Minority Children, 1960-1980 Cemrel, Inc. \$19,850

Willis D. Hawley and Beryl A. Radin A Study of the Establishment of the U.S. Department of Education Duke University \$106,500

Ernest R. Hilgard Preparation of Book on History of Twentieth-Century Psychology Stanford University \$48,950

Frank H. Hooper and Judith Oakey-Hooper The Personality Correlates in Intellectual Functioning in Young Adulthood to Old Age University of Wisconsin-Madison \$38,279

Francis A. Ianni A Study of Adolescents Teachers College, Columbia University \$187,200 Philip W. Jackson False Hope and Faith Restored: On the Advancement of Teaching and Schooling University of Chicago \$24,350

Morris Janowitz
Civic Education and
Citizenship
University of Chicago
\$63,800

Lyle V. Jones Performance of Black and White Youth on Mathematical Achievement Tests University of North Carolina at Chapel Hill \$88.530

Robert A. LeVine Additional Investigations of the Family as Educator: Early Development in an African Community Harvard University \$125,000

John L. McKnight Social Networks in Education Northwestern University \$21,200

David McNeill Iconic Gestures of Children University of Chicago \$73,850

Andrew N. Meltzoff Cross-Modal Matching in Human Neonates University of Washington \$28,500

Walter P. Metzger History of the American Academic Profession from the Late Nineteenth Century to the Present Columbia University \$173,000

James D. Nason Development of an In-House Museum for Children Children's Orthopedic Hospital and Medical Center \$39,450

David R. Olson Oral Language Competence and the Acquisition of Literacy Ontario Institute for Studies in Education \$217,700

Roy W. Phillipps IEA Mathematics Study New Zealand Council for Educational Research \$193,000 Ralph M. Reitan An Impairment Index of Brain Function in Children University of Arizona \$42,650

Halbert B. Robinson Identification and Nurturance of Extraordinarily Precocious Children University of Washington \$62,800

David R. Rogosa Analysis of Longitudinal Panel Data in Educational Research University of Chicago \$20,100

Joseph M. Scandura Cognitive Representation and Instructional Sequencing of Structured Content University of Pennsylvania \$48,800

Jerome L. Singer and Dorothy G. Singer A Longitudinal Study of the Effects of Television on Children Yale University \$183,000

Julian C. Stanley A Study of Mathematically Precocious Youth: Evaluation and Dissemination of Results Johns Hopkins University \$81,700

Karl K. Taylor Development of Operational Reasoning Skills Illinois Central College \$53.800

Evelyn B. Thoman Predictions of Developmental Outcome of Normal and High-Risk Infants University of Connecticut \$35,900

Marie Thourson Jones Dispersion and Differentiation of Higher Education in North Africa University of Chicago \$15,200

Colwyn Trevarthen Development of Cooperative Understanding Between Mothers and Infants University of Edinburgh \$79,500

Raymond J. Trybus and Michael A. Karchmer Cognitive Strategies and Cognitive Flexibility in Hearing-Impaired Children Gallaudet College \$86 000

Bernard Weiner Attribution, Affect, and Action University of California, Los Angeles \$105,800

David M. White An Investigation into the Validity and Bias of the Law School Admission Test National Conference of Black Lawyers \$44,300

Benjamin D. Wright Rasch Methodology for Rating Scale Analysis University of Chicago \$59,300

William Zumeta
The Changing Role of
Postdoctoral Training in the
United States
Higher Education
Research Institute
\$59,000

FELLOWSHIPS

Awards to be Made by Committees to Young Scholars Working on Problems Related to Education:

George Peabody College, Vanderbilt University \$150,000

Harvard University \$150,000

Indiana University \$150,000

New York University \$150,000

Ohio State University \$150,000

Stanford University \$150,000

Teachers College, Columbia University \$150,000

University of California, Los Angeles \$150,000

University of Chicago \$150,000

University of Michigan \$150,000

University of North Carolina \$150,000

University of Wisconsin \$150,000

For Support of the Academy Fellows Program National Academy of Education \$180,000

NAE/SPENCER FELLOWS

Lloyd Bond University of Pittsburgh

Noah Friedkin University of California, Santa Barbara

David Hogan University of Pennsylvania

Harold S. Wechsler University of Chicago

Henry Wellman University of Michigan

OTHER GRANTS

The Chicago Reporter Community Renewal Society \$75,000

To Aid the Integration of Research, Educational and Clinical Operations The Menninger Foundation \$1,000,000

William M. Bart Formal Operations among High School Adolescents from Lower and Middle Socioeconomic Classes University of Minnesota \$3.936

Blythe Clinchy and Claire Zimmerman Cognitive Development of Women in College Wellesley College \$9,518

Arthur P. Coladarci The Semantics of Educational Research, Evaluation, and Criticism Stanford University \$8,900 Adam Drewnowski and Alice F. Healy The Size and Acquisition of Reading Units Yale University \$6,000

Elliot W. Eisner Mind as Cultural Achievement Stanford University \$4,000

Alvin C. Eurich Reading Abilities of College Freshmen at the University of Minnesota: 1928 and 1978 Academy for Educational Development \$6,950

Eleanor J. Gibson Development of Perception in Infancy Cornell University \$3,783

Susan W. Gray Follow-up Study of the Early-Training Project and Adolescent Pregnancy George Peabody College for Teachers Vanderbilt University \$7,000

Kenji Hakuta Differential Success in Adult Second Language Learners Yale University \$14,079

Nicholas Hobbs Review of the Current Status of Project Re-ED Vanderbilt University \$5,000

Kenneth Kaye The Social Context of Infant Development University of Chicago \$5,000

Nathan Keyfitz Organization of Talcott Parson's Papers Harvard University \$9,160

Claire B. Kopp Review and Critique of Studies on Risk Factors in Development University of California, Los Angeles \$5,750

Stanley W. Moore Emerging Patterns of Civic Awareness among Primary School Children: A Longitudinal Perspective Pepperdine University \$6,452 Mary L. Serafine The Development of Musical Cognition in Children University of Texas at Austin \$9,000

Thomas E. Wren Affective Base of Moral Values and Their Transmission through Education Loyola University of Chicago \$9,550

1981 MAJOR RESEARCH GRANTS

The Ethnography of Adult Learning National Center for the Study of Professions \$62,700

Walter R. Allen Correlates of Black Student Adjustment, Achievement, and Aspirations in Predominantly White Universities University of Michigan \$70,000

J. Victor Baldridge
Environmental Threat and
Institutional Response:
Higher-Education's Reaction to
the Enrollment Crisis
Higher Education
Research Institute
\$176,400

Charles E. Bidwell The Political Economy of School Districts and the Local Distribution of Educational Resources University of Chicago \$85,600

Thomas J. Bouchard, Jr. A Psychological and Medical Study of Monozygotic and Dyzygotic Twins Reared Apart University of Minnesota \$64,300

Mary Jean Bowman The Determinants of Primary School Enrollments in Brazil and Mexico Since 1940 University of Chicago \$28,700

T. Berry Brazelton and Barry M. Lester The Cumulative Effects of Obstetric Medication and Obstetric Risk Variables on Infant Behavior The Children's Hospital Medical Center \$48,200 Joseph J. Campos and Harold Hill Goldsmith Genetics of Infant Temperament: A Longitudinal Study University of Denver \$26,600

Linda Camras Dominance and Displays in Children's Social Interactions DePaul University \$44,000

Eve V. Clark Word Formation in Language Acquisition: New Meanings and New Forms Stanford University \$21,900

Blythe Clinchy and Claire Zimmerman Cognitive Development in College Women Wellesley College \$14,700

John E. Craig Social Change and Educational Expansion in the West, 1830-1980 University of Chicago \$97,500

Helen J. Crawford Visual Memory Processing: Within and Between Subject Differences as Affected by Hypnosis and Imagery Ability University of Wyoming \$62,500

Mihaly Csikszentmihalyi and Jacob W. Getzels Talent and Achievement: A Longitudinal Study of Careers in Art University of Chicago \$152,100

Colette Daiute
The Effect of Automatic
Prompting on Young Writers
Teachers College, Columbia
University
\$151,579

Allison Davis Psychological Development of Martin Luther King, Jr. University of Chicago \$52,800

Richard de Charms and Gary Natriello Effects of Evaluation Procedures in School Organizations on The Motivation of Teachers Washington University \$32,350 Robert Dreeben and Rebecca Barr Classroom Organization, Instruction, and Learning University of Chicago \$395,400

David H. Feldman Child Prodigies: Development and Education Tufts University \$21,000

Jacqueline Fleming
The Role of Suppressed and
Perceived Hostility in
Academic Performance:
An Exploratory Study of
Black Students
United Negro College Fund
\$82,900

Eleanor J. Gibson Development of Perception of Affordances and Expressive Behavior in Human Infants Cornell University \$19,300

Susan Goldin-Meadow The Advanced Stages of a Language-Like System Created by Deaf Children University of Chicago \$65,900

Harrison G. Gough The Long-Term Consequences of Graduate Study in Psychology University of California, Berkeley \$81,600

Patricia A. Graham National Purpose and Federal Policy for American Education: An Historical View Harvard University \$98,000

Charles Harrington and Peter Gumpert Negative Prediction Defiers: Educational Antecedents of Success Teachers College, Columbia University \$167,500

Lauren J. Harris and Hiram E. Fitzgerald Lateralization of Behavior During the First Eighteen Months of Life Michigan State University \$176,000 Larry V. Hedges and Ingram Olkin Development and Evaluation of Methods for the Quantitative Synthesis of Research University of Chicago \$85.650

Bruce B. Henderson Social and Educational Influences on Young Children's Curiosity and Exploration Western Carolina University \$53,000

Eckhard H. Hess Pupillometrics as a Measure of Reading Aptitude and Ability University of Chicago \$90,000

George Hillocks, Jr. A Meta-Analysis of Research Related to Composition: 1960-1980 University of Chicago \$37.500

Aletha Huston-Stein and John C. Wright The Effects of Formal Features, Age, and Viewing History on Children's Comprehension of Television University of Kansas \$218,000

Francis A. Ianni A Study of Adolescents: Continuation Proposal Teachers College, Columbia University \$95,300

Alex Inkeles Convergence and Divergence in the Development of National Educational Systems Stanford University \$118,000

Dale L. Johnson Additional Data Analysis on the Development of Competence in Mexican-American Children University of Houston \$23,300

Jerome Kagan Autonomic Indexes of Infant Apprehension Harvard University \$61,700

Herant Katchadourian The Study of Undergraduate Experience at Stanford Stanford University \$52,650 Robert A. LeVine Additional Investigations of the Family as Educator: Early Development in an African Community Harvard University \$108.550

Morton A. Lieberman Self-Help and Urban Problems: Alternative Help Systems University of Chicago \$18,950

Martha K. McClintock Brain Lateralization in Newborns University of Chicago \$43,900

Molly Melching Development of a Cultural Center for Senegalese Children Africare \$60,600

Andrew N. Meltzoff Touch and Vision: The Perception of Solidity in Infancy University of Washington \$96,350

Edna Mitchell Sex Differences in Friendship Patterns in Preadolescence: Focus on Peer Acceptance of the Newcomer Mills College \$31,400

Charles Moskos Civic Education in the Military Northwestern University \$34,000

Robert M. Palaich Modeling Legislative Voting Behavior on School Finance Legislation Education Commission of the States \$165,850

Seymour A. Papert The Computer's Impact on a Child's Thinking Massachusetts Institute of Technology \$25,600

Pamela J. Perun Equity in Undergraduate Education for Women: A Comprehensive Survey of Contemporary Issues Wellesley College \$27,200

Anne C. Petersen An Intensive Study of Factors Related to Sex Differences in Cognition Michael Reese Hospital and Medical Center University of Chicago \$35,000

Alan C. Purves International Study of Achievement in Written Composition University of Illinois at Urbana-Champaign \$178.000

Diane Ravitch A Historical Study of American Education Since 1945 Teachers College, Columbia University \$75.800

David Riesman A Study of the Selection, Assessment, and Succession of College and University Presidents Harvard University \$31,425

Halbert B. Robinson Identification and Nurturance of Extremely Precocious Children University of Washington \$45,000

Louis W. Sander A Twenty-Five Year Follow-up of Infants Born at Risk University of Colorado, Denver \$92,000

Abigail J. Stewart Family Change and Children's Affective Development Boston University \$130,000

Ina C. Uzgiris The Role of Imitation in Pre-Verbal Communication Clark University \$68,500

Tyll Van Geel Fairness in Public Schools University of Rochester \$26,000

Bruce Watkins Structure and Processing of Story Schema as a Function of Realistic Versus Symbolic Presentations University of Michigan \$90,800

Hans N. Weiler A Comparative Study of Compensatory Legitimation in Educational Policy Stanford University \$142,150

Carol K. Whalen and Barbara Henker Processes in Social Cognition of Children's Behavior Patterns University of California, Irvine \$79,100

Willard Wirtz and Archie E. Lapointe An Independent Review of the National Assessment of Educational Progress National Institute for Work and Learning \$87,830

NAE/SPENCER FELLOWS

Geoffrey Maruyuma University of Minnesota

Gary Price University of Wisconsin

Charlene Rivera

Gail Thomas Johns Hopkins University

Daniel Wagner University of Pennsylvania

OTHER GRANTS

Support of Activities Independent Sector \$30,000

Parents' and Educators' Views on Teacher Accountability in the Chicago Public Schools Citizens Schools Committee \$5,000

Support of Obelisk Symbolizing Man's Renunciation of War and Corruption Peace Form One: Ralph J. Bunche Memorial Project \$10,000

Eugene W. Adams Predictors of Success for Minority Students in Veterinary Medicine Tuskegee Institute \$4,600 Thomas J. Berndt Stability and Change in Childhood and Adolescent Friendships Yale University \$9,500

Colin B. Burke
American Higher Education
from the Civil War to the
Great Depression
University of Maryland,
Baltimore County
\$3,400

Robert C. Calfee Protocol Assessment of Decision Making by Reading Teachers Stanford University \$9,980

Reginald M. Clark Family Authority Patterns, Discourse Processes, and Children's Cognitive Development Claremont Graduate School \$10,738

Mihaly Csikszentmihalyi Pilot Study for a Longitudinal Study of Careers in Art University of Chicago \$4,500

William D. Dannefer and Susan K. Whitbourne Adult Identity Process and Social Content: An Exploratory Study University of Rochester \$3,000

James J. Gallagher Planning and Policy Analysis for Education of the Gifted University of North Carolina at Chapel Hill \$13,000

Catherine Garvey The Growth of Conversational Skills in Preschool Children Johns Hopkins University \$6,287

Ronald K. Goodenow The International Progressive-Education Movement and Race Relations, 1920-1950 Trinity College \$10,000

Andrew M. Greeley Enrollment Trends in Nonpublic High Schools National Opinion Research Center \$14,100 Peter H. Hennessy A New Approach to Citizenship Education Queen's University \$4,530

Barbara Heyns Parental Planning for Higher Education with Emphasis on Sex Differences Wellesley College \$6,450

Spero A. Metalis Eye-Blink Rate as an Index of Mental Effort during Reading Loyola University of Chicago \$3,550

Ricardo B. Morant The Development of Intersensory Coordination Brandeis University \$13.500

Richard J. Murnane Effects of Teachers' Career Choices on the Quality of Urban Public Schools Yale University \$9,500

Gary M. Olson Follow-up Testing of Premature Infants University of Michigan \$7,445

Wade C. Roof A Reexamination of The Social Sources of Denominationalism University of Massachusetts, Amherst \$3,000

Robert L. Selman Longitudinal Follow-up Study of the Development of Interpersonal Understanding during Childhood Harvard University \$2,400

George D. Spindler Follow-up Study of Resistance to School Reform in a West German Village Stanford University \$4,000

Franklin D. Stone The Secondary School Head in Comparative Perspective University of Iowa \$7,750

Charles V. Willie Race Relations and Higher Education Harvard University \$1,745 John T. Wilson Federal Policies and Academic Science Programs University of Chicago \$7,500

1982 MAJOR RESEARCH GRANTS

For Partial Support of a New Education Governance Center Education Commission of the States \$300,000

Charles E. Bidwell The Political Economy of School Districts and the Local Distribution of Educational Resources University of Chicago \$20,250

Lois Bloom Studies in Early Language Development Teachers College, Columbia University \$412,000

Thomas J. Bouchard, Jr. A Psychological and Medical Study of Monozygotic and Dyzygotic Twins Reared Apart University of Minnesota \$85,000

Joseph J. Campos and Harold Hill Goldsmith Genetics of Infant Temperament: A Longitudinal Study University of Denver \$25,000

Courtney B. Cazden
Oral Preparation for Writing in
Elementary Classrooms:
Childrens' Discourse Styles
and Teachers' Instructional
Strategies
Harvard University
\$45,300

Luvern L. Cunningham Updating the Study of the Status of the American Superintendent American Association of School Administrators \$26,865

Richard J. Davidson Hemispheric Interaction in Reading-Disabled Children and Their Siblings State University of New York, Purchase \$186,300 Thomas A. DiPrete
The Structure of the School and
the Response of the Student
National Opinion
Research Center
\$36,701

Andrea A. diSessa Intuition as Knowledge: A Clinical Study of the Cognitive Basis for Elementary College Physics Massachusetts Institute of Technology \$33,700

Lutz Erbring
Continuity Versus Change
in Cognitive Skills and
Social Values
National Opinion
Research Center
\$42,156

Daniel G. Freedman A Comparative Study of Mother-Infant Interaction at Two Years: Interaction Styles of Chinese and Caucasian Dyads University of Chicago \$27,950

Beatrix T. Gardner and R. Allen Gardner Psychobiology of Two-Way Communication University of Nevada, Reno \$105,550

John I. Goodlad For Organizing a Data Bank Based on a Study of Schooling University of California, Los Angeles \$20,000

Emil J. Haller Race, Class, and Ability: Towards a New Explanation of the Segregating Effects of Curricular Grouping in Schools Cornell University

Alan A. Hartley and Joellen Hartley Aging and the Acquisition of Expertise Scripps College \$48,000

Donald S. Hayes Young Children's Processing of Televised Information University of Maine \$33,900 Richard Held and Susan M. Carey Maturational Factors in the Development of Visual Perception in Children Massachusetts Institute of Technology \$184,900

Dennis P. Hogan Expectations of Youth Concerning Transitions National Opinion Research Center \$37,016

Janellen Huttenlocher Conceptual Development: Evidence from Word Meanings University of Chicago \$211,350

Willard J. Jacobson Second I.E.A. Science Study: U.S. Participation Teachers College, Columbia University \$235,500

David Klahr Instructing Young Children in Problem-Solving Carnegie Mellon University \$45,550

Henry M. Levin Education and Productivity Stanford University \$111,100

Noah Lewin-Epstein School Programs and Student Destinations National Opinion Research Center \$35,310

Dan A. Lewis, James E. Rosenbaum, and Leonard S. Rubinowitz Low-Income Black Children in White Suburban Schools: A Quasi-Experimental Study Northwestern University \$173,000

Fritz Machlup Education: Research, Analysis, and Evaluation Princeton University \$89,800

James G. March Theoretical Research on Organizations Stanford University \$180,000 Richard A. Merelman Origins of Political Recruitment: A Psycho-Political Investigation University of Wisconsin-Madison \$42.550

George A. Miller Organization of Lexical Information Princeton University \$85,000

Francois Nielsen Hispanic Students and U.S. Schools: Language and Achievement National Opinion Research Center \$46 321

Rachel Rosenfeld Parents' Aspirations and Their Effects National Opinion Research Center \$33,256

Neal Schmitt
Extension of NASSP
Validation Effort
National Association of
Secondary School Principals
\$21,400

Karen Sheingold The Impact of Classroom Computer Experience on Children's Problem Solving, Planning and Peer Collaboration Bank Street College of Education \$357,500

Julian C. Stanley Research with Youth who Reason Extremely Well Mathematically Johns Hopkins University \$187,200

J. Alan Thomas Allocating Educational Resources for Efficiency and Equity University of Chicago \$25,600

Charles F. Turner Bilingualism and Cognitive Development The National Research Council \$36,400

Frank R. Vellutino
Does a Printed Word Activate
its Constituents? Multilevel
Coding and Interactive
Processing in Skilled and LessSkilled Readers
State University of New York,
Albany
\$49,000

Charles G. Wells
Home and School Influences
on Educational Attainment
in the Elementary Stage of
Education
University of Bristol
\$31,250

Philip Wexler Socialization for Work in Families and Schools University of Rochester \$30,750

Ellen Winner The Development of Non-Literal Symbol Use Boston College \$89,100

FELLOWSHIPS

For Support of Fellows Interested in the Study of Education Center for Advanced Study in the Behavioral Sciences \$750,000

NAE/SPENCER FELLOWS

Bella M. De Paulo University of Virginia

Hilda Hernandez California State University, Chico

Johnny Matson Northern Illinois University

William J. Reese Indiana University

Robert Sheehan Cleveland State University

OTHER GRANTS

Support for the Commission on African Refugees Phelps-Stokes Fund \$100,000

Partial Support of Unbudgeted Expenses Donors Forum of Chicago \$2,000 An Independent Review of the National Assessment of Educational Progress National Institute for Work and Learning \$7,000

William K. Cummings Educational Implications of the Emerging International Labor Market: An International Inquiry University of Chicago \$2,495

Frances Z. de Kane Three Types of Pictorial Stimuli and Their Effects on Young Children's Language University of Texas at San Antonio \$6,675

Lawrence J. Dolan Continuity and Discontinuity between Home and School Learning Environments University of Rochester \$5.223

Sanford M. Dornbusch Moral Choices among Adolescents and Evaluation Processes in Schools Stanford University \$7,840

Karen C. Fuson The Microcomputer and the Learning of Number Concepts Northwestern University \$9,500

Harold Howe II Pilot Work on Educational Policy Studies in the Eighties Harvard University \$6,841

Aubrey P. Johnston and David K. Wiles Christian Schools and Public Schools in Small Rural Communities of the Northeast University of Vermont \$3,632

Marjorie M. Kulash Analysis of Tax Credit Votes in Washington, D.C. Urban Institute \$7,818

David McNeill Iconic Gestures of Children University of Chicago \$9,300

Michael M. Piechowksi Developmental Potential: A Model of Giftedness Northwestern University \$8,054 Elizabeth Reynolds Welfel Cognitive Development During The College Years Boston College \$4,578

Bruce D. Spencer Test Scores as Social Indicators: Statistical Issues Northwestern University \$8,218

Joseph H. Stevens Social Supports for Black Families Georgia State University \$13,734

Elizabeth Sulzby Children's Emergent Abilities to Read Favorite Storybooks Northwestern University \$7,510

Evelyn B. Thoman Predictions of Developmental Outcome for Normal and High Risk Infants University of Connecticut \$11,000

Anne Marie Tietjen Childhood and Family Life in a Papua New Guinea Village University of British Columbia \$9,000

Tyll Van Geel Fairness in Public Schools University of Rochester \$3,600

1983 MAJOR RESEARCH GRANTS

Thomas M. Achenbach Coping Patterns of School-Aged Children University of Vermont \$130,300

Joseph Ben-David Changes in the Scientific Ethos Since the 1920s University of Chicago \$18,600

W. Lance Bennett The Effects of Mass Media News on Political Learning University of Washington \$21,000 Paul Berliner Learning and Creativity in Minority Communities: A Case Study of Jazz Improvisers Northwestern University \$98,300

William K. Cummings The Educational Implications of the Emerging International Labor Market: An Asian Inquiry National University of Singapore \$20,500

William Damon The Development of Children's Understanding of Self and Self-Interest Clark University \$17,500

W. Patrick Dickson Effects of Parent-Child Communication on Cognitive Development in Japan and the United States University of Wisconsin-Madison \$13,200

Lynn Feagans and Dale C. Farran Discourse Skills and School Adaptation University of North Carolina at Chapel Hill \$31,100

Daniel G. Freedman A Comparative Study of Mother-Infant Interaction at Two Years: Interaction Styles of Chinese and Caucasian Dyads University of Chicago \$11,800

Susan Goldin-Meadow The Advanced Stages of a Language-Like System Created by Deaf Children University of Chicago \$14.020

Harold W. Gordon The Relationship Between Individual Differences in Cognitive Functions and Differences in Hormone Concentrations University of Pittsburgh \$101,000

Ruben C. Gur Variations in Hemispheric Organization University of Pennsylvania \$64,900 Larry V. Hedges Continued Development and Evaluation of Methods for the Quantitative Synthesis of Research University of Chicago \$71,400

Eckhard H. Hess Pupillometrics as a Measure of Reading Aptitude and Ability University of Chicago \$28,550

Robert D. Hess Family Influences on Motivation for Achievement in Math in the People's Republic of China: Comparisons with Japanese, American-3rd-Generation Chinese, and American-Whites Stanford University

\$76,900

David E. Lavin, Edgar F. Borgatta, Barry Kaufman, and James Murtha Education and Work: Impact of the Open-Admissions Policy at CUNY upon Labor Market Experiences of Low-Income and Minority Students Graduate School and University Center City University of New York \$108,950

Dan C. Lortie
Elementary School Principals:
Career Patterns and
Role Behavior
University of Chicago
\$49,350

George Mandler The Role of Discrepancy in the Construction of Emotional Response University of California, San Diego \$94,525

Spero A. Metalis Psychophysiological Assessment of Cognitive Processes Loyola University of Chicago \$17,300

Ricardo B. Morant The Development of Intersensory Communication Brandeis University \$88,300

Roy W. Phillipps IEA Mathematics Study New Zealand Council for Educational Research \$30,000 Robert Plomin and Joseph F. Fagan III The Genetic and Environmental Origins of Intelligence University of Colorado, Boulder \$34,000

David R. Rogosa Improving the Collection and Statistical Analysis of Observational Data in Research on Teaching Stanford University \$34,600

Miles F. Shore, M.D. A Study of Collaborative Creativity Harvard University Medical School \$60,200

Robert J. Sternberg Insight in the Gifted Yale University \$56,350

Thomas R. Trabasso Causal Thinking in Discourse Comprehension University of Chicago \$122,450

David Tyack Social History of the Law in American Public Education Stanford University \$69,900

Charles V. Willie Learning and Adaptation in Black and White Families Harvard University \$29,900

FELLOWSHIPS

Awards to be Made by Committees to Young Scholars Working on Problems Related to Education:

George Peabody College, Vanderbilt University \$150,000

Harvard University \$150,000

Indiana University \$150,000

Ohio State University \$150,000

Stanford University \$150,000

Teachers College, Columbia University \$150,000 University of Chicago \$150,000

University of Wisconsin \$150,000

For Support of the Academy Fellows Program National Academy of Education \$172,500

NAE/SPENCER FELLOWS

Loreta Colman University of Michigan

Ronna Dillon Southern Illinois University

Robert Halpern High/Scope Educational Research Foundation

Elfrieda Heibert University of Kentucky

James Rounds, Jr. State University of New York, Buffalo

OTHER GRANTS

The Chicago Reporter Education Policy Project Community Renewal Society \$90,000

Start-up Funds Chicago Panel on Public School Finances \$15,000

Support of Activities The Foundation Center \$103,500

Jeanne Bamberger An Exploration of Early Prodigious Achievement in Music Massachusetts Institute of Technology \$10,012

Christine Chaille
The Enhancement of Sex
Differences through Conflict
Management in the Family
University of Oregon
\$4,500

Eleanor J. Gibson Perception of Affordances and Expressive Behavior in Human Infants Cornell University \$4,000 Mel Greenlee A Developmental Study of Fricatives in Chicano Spanish Stanford University \$9.800

Norma Haan Moral Action and Development University of California, Berkeley \$6,500

Morris Janowitz Civic Education and Citizenship University of Chicago \$15,000

Wallace E. Lambert and Donald M. Taylor Education Programs for Ethnolinguistic Minorities in American Public Schools: Comparative Perspectives McGill University \$13,640

Lee C. Lee
Development of Prosocial
Behavior in Children of the
People's Republic of China
Center for Advanced Study in
the Behavioral Sciences
\$11,179

Molly Melching Development of a Cultural Center for Senegalese Children Africare \$8.000

Heino F. Meyer-Bahlburg and Anke A. Ehrhardt The Impact of Puberty on Cognitive and Behavioral Development Research Foundation for Mental Hygiene \$8,400

Alvin Rosenfeld, M.D. Transcriptions of Seminars in Child Psychology Stanford University \$9,500

Karen Strohm Kitchener Intellectual Development in Young Adults: A Longitudinal Study University of Denver \$14,522

Colwyn Trevarthen Development of Cooperative Understanding between Mothers and Infants University of Edinburgh \$3,800

Harmon Zeigler Governmental Variables and Levels of Achievement in Schools University of Oregon \$11,868

1984 MAJOR RESEARCH GRANTS

Agenda for Public Education The Carnegie Foundation for the Advancement of Teaching \$25,000

Review and Analysis of Revenues of the Chicago Board of Education Chicago Panel on Public School Finances \$15,675

Mary Jean Bowman Schooling, Child Employment, and Fertility in Mexico, 1960-1970 University of Chicago \$26,425

B. Bradford Brown
The Effects of Peer Group
Membership, Peer Pressure,
and Family Cohesiveness on
Adolescent Development: A
Longitudinal Analysis
University of WisconsinMadison
\$95,600

Nathan Caplan and John K.Whitmore School Achievement Among Children of Indochinese Refugees University of Michigan \$116,250

Charles R. Coble and Parmalee Hawk The Changing Needs of Education in Rural North Carolina East Carolina University \$38,400

Lynn Feagans and Dale C. Farran Discourse Skills and School Adaptation University of North Carolina at Chapel Hill \$106,150

Herbert P. Ginsburg Studies in Personality and Cognition University of Rochester \$119,550 Lauren J. Harris and Hiram E. Fitzgerald Lateralization of Behavior During the First Eighteen Months of Life Michigan State University \$34,900

G. Ainsworth Harrison The Relationship Between Physical Development and Psychological Development University of Oxford \$35,250

Willard J. Jacobson Second I.E.A. Science Study: U.S. Participation Teachers College, Columbia University \$294,920

Morris Janowitz The Organization and Utilization of Sociological Knowledge University of Chicago \$132,900

Robert M. Johnson Foundations and Communities University of Chicago \$42,560

Stephen Kosslyn Ontogenesis of Imagery and Verbal Skills Harvard University \$33,250

Deanna Kuhn
Education for Thinking:
The Identification and
Development of Critical
Thinking in Domains of
Everyday Thought
Teachers College, Columbia
University
\$66,700

Wallace E. Lambert and Donald M.Taylor Comparative Perspectives on Education Programs for Ethnolinguistic Minorities in American Public Schools McGill University \$30.475

Marvin Lazerson Excellence and Equality in American Educational History Harvard University \$26,000

Susan C. Levine Patterns of Cognitive Functions in Preschool Children University of Chicago \$128,800 Michael Lipsky
The Role of Clinical Education
in Professional Training
Massachusetts Institute
of Technology
\$63,350

Bruce L. Mallory
The Educational and
Residential Consequences of
the Deinstitutionalization of
Handicapped Children
University of
New Hampshire
\$99,650

Andrew N. Meltzoff Face-Voice Recognition in Infancy University of Washington \$50,000

Kathleen E. Metz Development of Children's Understanding of Physical Phenomena Carnegie Mellon University \$39,500

Michael R. Olneck Ethnicity, Pluralism, and American Education University of Wisconsin-Madison \$57,625

Patricia A. Palmieri A Social Portrait of the Academic Community at Wellesley College 1875-1920 Dartmouth College \$33,820

Alan C. Purves International Study of Achievement in Written Composition University of Illinois at Urbana-Champaign \$63,150

Ruth L. Richards and Dennis K. Kinney Relationships Between Creativity and Schizophrenia: An Adoption Study McLean Hospital \$84,300

Alan H. Schoenfeld The Effects of Students' Beliefs About Mathematics on Their Mathematical Thinking University of Rochester \$75,100

Lee S. Shulman Knowledge Growth in a Profession: The Evolution of Understanding in Teaching Stanford University \$360,050 Catherine E. Snow Factors Affecting the Acquisition of Conversational and Literacy Skills in a Foreign Language Harvard University \$120,800

Abigail J. Stewart Family Change and Children's Affective Development Boston University \$18,650

Elizabeth Sulzby and William H. Teale Young Children's Storybook Reading: Longitudinal Study of Parent-Child Interaction and Children's Independent Functioning Northwestern University \$180,800

Gerald D. Suttles The Man-Made City: Social Intelligence and Urban Development University of Chicago \$25,000

Robert L. Thorndike Information Processing Speed and Intelligence Teachers College, Columbia University \$87,150

P. Michael Timpane The Corporate Interest in Education Teachers College, Columbia University \$320,850

Ina C. Uzgiris
The Role of Imitation in
Communicative Development
Clark University
\$62,150

Rhona S. Weinstein Mediators of Self-Fulfilling Prophecies in Classrooms University of California, Berkeley \$79,050

Sheldon H. White and David B. Pillemer Research on Personal Memories Harvard University and Wellesley College \$86,700

Joachim F. Wohlwill Creativity in School Children Through the Medium of Computer Graphics Pennsylvania State University \$46,800

FELLOWSHIPS

Awards to be Made by Committees to Young Scholars Working on Problems Related to Education:

New York University \$150,000

University of California, Berkeley \$150,000

University of California, Los Angeles \$150,000

University of North Carolina \$150,000

NAE/SPENCER FELLOWS

Mariko Fujita Stanford University

Jennifer Hochschild Princeton University

Madhu Prakash Pennsylvania State University

Michael Rustad Northeastern University

Guadalupe San Miguel University of California, Santa Barbara

OTHER GRANTS

Consumer Guide to the Chicago Public High Schools Citizens Schools Committee \$5,200

Alonzo B. Anderson Literacy Experiences in Minority Groups University of California, San Diego \$5,500

Jeanne Bamberger An Exploration of Early Prodigious Achievement in Music Massachusetts Institute of Technology \$6,016

Lois Bloom Studies in Early Language Development Teachers College, Columbia University \$4,850 Mary Jean Bowman The Determinants of Primary School Enrollments in Brazil and Mexico since 1940 University of Chicago \$1,700

Mary M. Brabeck Intellectual Development of Women during the College Years Boston College \$5,540

Elliot W. Eisner Theory and Practice of Educational Criticism Stanford University \$7,000

David P. Ericson Interpretive Understanding in Educational Research University of California, Los Angeles \$5,000

Allen W. Gottfried and Daniel W. Kee Precursors of Cognitive and Behavioral Competencies in Kindergarten-Age Children California State University, Fullerton \$3,000

Harrison G. Gough
The Long-Term Consequences
of Graduate Study in
Psychology
University of California,
Berkeley
\$1,250

Dean R. Hoge College Student Values: A Longitudinal Study Catholic University of America \$6,600

Harold Howe II Pilot Work on Educational Policy Studies in the Eighties Harvard University \$2,000

Rachel Joffe Falmagne The Role of Mental Imagery in Logical Reasoning in Children Clark University \$9,692

Edward O. Laumann A Study of Urban American Indians University of Chicago \$3,210 William H. McKellin Narrative Structure, Genre, and Memory in Oral Tradition University of Toronto \$8,040

Richard O. Niehoff A Biography of Floyd Reeves Michigan State University \$10,000

David R. Rogosa Improving the Collection and Statistical Analysis of Observation Data in Research on Teaching Stanford University \$10,000

Israel Scheffler and Kenneth S. Hawes Recent National Studies and Recommendations for Change in American Education Harvard University \$15,000

Dale H. Schunk Social Learning through Modeling University of Houston \$3,928

Richard P. Thornell Preserving African Intellectual and Educational Resources The Phelps-Stokes Fund \$11,500

Theodore D. Wachs Ambient Noise in the Home and Infant Mastery Behavior Purdue University \$9,928

John C. Wright and Aletha C. Huston Influence of Formal Features of Television on Children's Comprehension University of Kansas \$20,000

1905 MAJOR RESEARCH GRANTS

Analyzing Educational Reform Proposals for Cost and Effectiveness Chicago Panel on Public School Finances \$42,000

Jeanne Bamberger Development of Musical Intelligence Massachusetts Institute of Technology \$67,900 David C. Berliner Differences in the Processing of Information by Expert, Novice, and Postulant Teachers University of Arizona \$153,200

Kenneth S. Bowers Intuition University of Waterloo \$190,000

Jerome Bruner
The Nature and Development
of Narrative Thought
New School for Social
Research
\$240,000

Robert B. Cairns
Early Adolescence and Sex
Differences in Aggressive
Development
University of North Carolina
\$32,600

Susan E. Carey Structural Constraints on Development Center for Advanced Study in the Behavioral Sciences \$20,675

James S. Coleman Educational Outcomes for the School as a Social Unit National Opinion Research Center \$87,400

Helen J. Crawford Individual Differences in Cognitive and Physiological Flexibility University of Wyoming \$162,550

Mihaly Csikszentmihalyi Disengagement from Talent in Adolescence University of Chicago \$290,825

William Damon Cognitive Growth Through Peer Collaboration Clark University \$130,500

Kurt W. Fischer Beginning to Read: The Development of Reading Skills in Young Children University of Denver \$87,200

Signithia M. Fordham Black Student School Success: An Ethnographic Study in a Large Urban Public School System University of the District of Columbia \$44,500

John H. Franklin Plantation Dissidents: Runaway Slaves Duke University \$97,600

Kathleen M. Galotti The Development of Reasoning Skills in Middle Childhood and Early Adolescence Carleton College \$20,200

Howard Gardner and David Henry Feldmann The Monitoring of Intellectual Propensities in Early Childhood Harvard University and Tufts University \$452,700

John Gardner Studies in Leadership Independent Sector \$50,000

Eleanor J. Gibson
Development of Control of
Locomotion in Human
Infants: The Role of Optical
Flow and Surface Information
Cornell University
\$38,950

Ruben C. Gur Variation in Hemispheric Specialization and Regional Cerebral Blood Flow University of Pennsylvania \$270,500

Archibald O. Haller
Development and the Income
Returns to Education —
Brazil, 1970-1983
University of WisconsinMadison
\$229,500

Francis A. J. Ianni Proximate Peer Group Formation and the Role of Adult Mediators Teachers College, Columbia University \$22,500

Carl F. Kaestle A Social History of the American Reading Public, 1880-1980 University of Wisconsin-Madison \$107,350 David Klahr Acquisition of Knowledge about Complex Devices without Instruction Carnegie Mellon University \$80,200

Barry M. Lester, T. Berry Brazelton, M.D., and Carol M. Sepkoski Five-Year Follow-Up of Maternal Obstetric Medication Effects Children's Hospital, Boston \$87,100

Robert A. LeVine and Sarah LeVine Effects of Women's Schooling on the Family: A Cross-Cultural Analysis Harvard University \$164,000

Jerre Levy Diversities in Hemispheric Arousal Patterns: Causes, Manifestations, and Consequences University of Chicago \$185,550

George A. Miller Analysis of Children's Dictionary Skills Princeton University \$24,900

Robert J. Mislevy Item Response Models in Educational Research: Estimation Procedures Educational Testing Service \$20,500

David R. Olson The Structure and Acquisition of a Literary Standard Language University of Toronto \$104,525

Alan Peshkin School and Community in a Multiethnic Setting: A Study of Martin and Martin High School University of Illinois, Urbana-Champaign \$112,050

Andrea L. Petitto Learning Through Interaction: Social and Cognitive Coordination University of Rochester \$35,150 Diane Ravitch
History of the Humanities
Curriculum in
Secondary Schools
Teachers College, Columbia
University
\$180.000

Dale H. Schunk Modeled Influences on Children's Self-Efficacy University of Houston \$23,600

Robert R. Sears Coding the Data From the 60-Year Longitudinal Study of Terman's Gifted Child Stanford University \$52,000

Edward Shils Research for and Publication of "The Institutionalization of American Sociology: 1920-1970" University of Chicago \$35,000

Margaret Beale Spencer Black Children's Competence Formation Under Normal and Stressful Conditions Emory University \$38,565

Susan S. Stodolsky Origins of Subject Matter Differences in Instruction: Analysis of Teacher's Guides, Textbooks, and Method Books University of Chicago \$31,300

Carol Tomlinson-Keasey and Lynda W. Warren Self-Efficacy and Competence in Gifted Women University of California, Riverside \$47.100

Martin Trow and Sheldon Rothblatt Two Centuries of British and American Higher Education: A Comparative View University of California, Berkeley \$195,250

Warren Wollman Analogical Thinking in Secondary Science and Mathematics University of Rochester \$57,700

NAE/SPENCER FELLOWS

Lucia A. Finch University of Rochester

Ofelia Garcia University of New York

Rosalind Horowitz University of Texas, San Antonio

Glynda Hull University of California, Berkeley

K. Ann Renninger Swarthmore College

OTHER GRANTS

Relocation of the Foundation Center The Foundation Center \$35,000

Project to Increase the Quality and Quantity of Philanthropy Donors Forum of Chicago \$10,000

Benjamin S. Bloom Learning Processes and Talent University of Chicago \$13,500

Christine Chaille Children as Theory Builders: A Pilot Study University of Oregon \$11,155

Paul Cobb The Relationship between First Grader's Beliefs, Motivations, and Conceptual Development in Mathematics Purdue University \$9,500

Daphne M. de Rebello Comparative Study of Formal Schooling and Personal Efficacy Administrative Staff College of India \$10,500

Jeremy D. Finn
Low-Achieving Students in
Juvenile Court
State University of New York,
Buffalo
\$8,588

James C. Hearn Equality of Opportunity in Student's Postsecondary Institutional Destinations University of Minnesota \$9,200

Robert D. Hess Influences on Motivation for Achievement in Mathematics in Chinese Families Stanford University \$17,211

Paul M. Janos Manifestations in Adulthood of High Childhood Intelligence University of Washington \$4,921

Brenda Krause Eheart An Interpretive Study of Day-Care Homes University of Illinois, Urbana-Champaign \$8,000

Judith A. Kull LOGO and Learning in Elementary Classrooms University of New Hampshire \$2.500

Dolores G. Norton Parent-Child Interaction of Lower-Class Black University of Chicago \$10,143

John G. Richardson Educational Policy and the Age of State School Systems Western Washington University \$17,206

James V. Wertsch The Social Origins of Children's Individual Cognitive Functioning: A Pilot Study Northwestern University \$5,000

William J. Wilson The Hidden Agenda: Race, Social Dislocations, and Public Policy in America University of Chicago \$7,561

1986 MAJOR

MAJOR RESEARCH GRANTS

Start-up Funds for the Bishop Desmond Tutu Southern African Refugee Scholarship Fund Phelps-Stokes Fund \$110,000

Dropouts From the Chicago Public Schools: Elementary School Analysis Chicago Panel on Public School Finances \$50,800

Thomas M. Achenbach Coping Patterns of School-Aged Children University of Vermont \$45,600

Thomas J. Berndt Adolescent Friendship and School Adjustment Purdue University \$182,150

Anthony S. Bryk and Steven W. Raudenbush Application of Hierarchical Linear Models to Educational Research University of Chicago and Michigan State University \$98,450

Martin Bulmer The Impact of the Social Sciences Upon Society London School of Economics and Political Science \$62,100

John DeFries, Robert Plomin, and David W. Fulker Determinants of Behavioral Development in Early Adolescence University of Colorado, Boulder \$170,000

Cathy H. Dent The Development of Children's Metaphor Abilities Miami University \$121,900

Ellice A. Forman The Effect of Peer Interaction on Cognitive Development During Pre-Adolescence Northwestern University \$71,900 Roger L. Geiger and John G. Simon The Development of American Research Universities Since 1940 Yale University \$71,100

Robert M. Hauser Trends in the Schooling of Black Americans University of Wisconsin-Madison \$52,675

William E. Knox and Paul Lindsay Higher Education and Early Adulthood University of North Carolina, Greensboro and NORC \$127,600

Henry M. Levin and Russell W. Rumberger Educational Requirements for New Technologies and Work Organization Stanford University \$303,400

Eleanor E. Maccoby Short-Term Maintenance of Data Bank from the Stanford Longitudinal Study Stanford University \$23,500

George A. Miller Analysis of Children's Dictionary Skills Princeton University \$26,300

Jacob Mincer, Joseph Altonji, and Andrew Weiss Education and the Labor Market Columbia University \$181,000

Ernst L. Moerk Processes of Language Teaching/Learning in the Home California State University, Fresno \$49,800

Gary Orfield
Disconnection from
Opportunity: Impact of Social
Policy Changes on the Mobility
of Big-City Minorities
University of Chicago
\$125,000

Gavriel Salomon and Tamar Globerson Rocky Road to Transfer: Its Nature and Attainment Tel Aviv University \$207,200 Robert L. Selman Improvement of Children's Interpersonal Negotiation Strategies Through Training in Pairs Harvard University \$122.000

Patrick Suppes Diagnostic Analysis for Writing Instruction Stanford University \$128,400

Gail E. Thomas Participation and Success of Blacks in Graduate and Professional Education Johns Hopkins University \$65,000

Melvin N. Wilson Social Interaction Analysis of Three-Generation Black Families University of Virginia \$44,000

William J. Wilson Poverty and Family Structure in the Inner City University of Chicago \$200,000

FELLOWSHIPS

Spencer Dissertation-Year Fellowships for Research Related to Education Woodrow Wilson National Fellowship Foundation \$1,264,300

Postdoctoral Fellowship Program in Education National Academy of Education \$2,133,000

NAE/SPENCER FELLOWS

David Baker Catholic University of America

Sandra Graham University of California, Los Angeles

Daniel P. Liston Washington University

Peter L. Pirolli University of California, Berkeley

Mitchell Rabinowitz University of Illinois at Chicago

OTHER GRANTS

The Chicago Reporter Education Policy Project Community Renewal Society \$100,000

William Damon Cognitive Growth through Peer Collaboration Clark University \$20,000

Daphne M. de Rebello Comparative Study of Formal Schooling and Personal Efficacy Administrative Staff College of India \$833

Philip J. Foster The Transition from High School to Employment in Jamaica State University of New York, Albany \$11,234

Jurgen Herbst Studies of Institutions of Teacher Training in Nineteenth-Century America University of Wisconsin-Madison \$13,287

William Kessen Early Development of Child Psychology in the United States Yale University \$2,500

Donald P. Leinster-Mackay Prep Schools in the Antipodes University of Western Australia \$10,300

Robert R. Locke Management Education and Entrepreneurship in Europe and America University of Hawaii, Manoa \$9,900

Dolores G. Norton Parent-Child Interaction and Early Environment of Black Low Income Children University of Chicago \$15,355

Gary Orfield
Conference on Studies in the
Current Status of Public School
Desegregation in American
Cities
University of Chicago
\$74,900

Reba N. Page The Negotiation of Educational Meaning in High School Classrooms for Academically Unsuccessful Students Bowdoin College \$14,306

Diana P. Paolitto Affect Development during the Transition from Infancy to Toddlerhood Boston College \$9,800

198/ MAJOR RESEARCH GRANTS

Sarane S. Boocock Preschool Education in Japan Rutgers University \$55,200

Robert B. Cairns Aggressive Behavior in Schools: Prediction, Development, and Change University of North Carolina at Chapel Hill \$116,150

Burton R. Clark Research Organization and the Training of Advanced Scholars: A Cross-National Analysis University of California, Los Angeles \$340,050

Michael Cole Reconfiguring the Contexts of Education University of California, San Diego \$250,000

Catherine R. Cooper and Cindy I. Carlson Family Process Antecedents of Children's Competence and Vulnerability in the School Context University of Texas at Austin \$76,200

Rheta DeVries
Kindergarten Program
Influences on Sociomoral
Development
University of Houston
\$82,200

Sanford M. Dornbusch and P. Herbert Leiderman Family and Peer Influences on High School Performance Within Ethnic, Neighborhood and School Contexts Stanford University \$338,465

Archibald O. Haller Development and the Income Returns to Education: Brazil, 1970-1983 University of Wisconsin-Madison \$35,000

Sara Harkness, Charles McAfee Super, and Constance H. Keefer Role of Pediatric Care Providers in the Formation of Parents' Theories of Child Behavior and Development Harvard University \$60,000

Gilbert Herdt Adolescent Sexual Orientation and Cultural Competence in Chicago University of Chicago \$95,300

Marion C. Hyson and Kathryn A. Hirsch-Pasek Academic Environments in Early Childhood: Challenge or Pressure University of Delaware \$149,700

Dale L. Johnson and Janet B. Blumenthal The Parent-Child Development Centers: A Five- to Thirteen-Year Follow-Up University of Houston \$114,800

William R. Johnson Teacher Preparation in Maryland: 1830-1915 University of Maryland, Baltimore County \$50,800

George A. Karnes Hickrod and James Gordon Ward Measuring and Monitoring Equity, Adequacy, and Efficiency in the K-12 School Districts of Illinois Illinois State University \$150,000

Elihu Katz and Tamar Liebes Negotiating Political Identity through Interaction with Television, Parents and Peers. Hebrew University of Jerusalem \$142,000 David L. Kirp A Plague on All Our Houses: School and Community Response to Children with AIDS University of California, Berkeley \$102,100

Ellen C. Lagemann The Social History of Educational Research in the United States From the 1860s to the 1960s Teachers College, Columbia University \$368,450

Wallace E. Lambert and Donald M. Taylor Cultural and Racial Diversity in the Lives of Urban Americans: A Study of Parents and Children in Dade County, Florida McGill University \$83,000

Jean Lave Context, Cognition, and Activity in the Lived-In World University of California, Irvine \$21,000

Robert A. LeVine, Sarah E. LeVine, and Catherine E. Snow Culture and Education: Case Studies in Human Development Harvard University \$223,300

Bruce London The Spread of Education and Fertility Decline Florida Atlantic University \$17,850

Gillian Dowley McNamee and Joan B. McLane Learning to Read and Write in Inner City Communities: A Longitudinal Study Erikson Institute \$52,300

John W. Meyer and W. Richard Scott Development, Structure and Stability of Alternative Educational Programs Stanford University \$255,600

Roy D. Pea Learning General Thinking Skills with Computers New York University \$99,800 Linda M. Perkins
Each One, Pull One:
Race Uplift, Education, and
Black Women
University of California,
Los Angeles
\$50,700

Robert S. Siegler Children's Strategy Choices: Theoretical and Educational Issues Carnegie Mellon University \$129,650

Kathryn K. Sklar Florence Kelley and the Women's World of Reform, 1880-1930 University of California, Los Angeles \$59,100

M. G. Smith
Education and Society in the
Creole Caribbean
Research Institute for the
Study of Man
\$348,550

Joseph H. Stevens, Jr. and Roger Bakeman Intergenerational Transmission of Parenting Georgia State University \$107,660

Karen Strohm Kitchener Environmental Conditions for Optimal Performance in Reflective Judgment University of Denver \$65,650

Carol Tomlinson-Keasey and Lynda W. Warren The Development of Self-Efficacy and Competence in Gifted Men University of California, Riverside \$31,200

Edward Z. Tronick Efe Parent-Child Strategies: Multiple Care and Attachment University of Massachusetts, Amherst \$73,800

James V. Wertsch and Norris Minick The Socialization of Speech and Cognition in Socio-Cultural Context University of California, San Diego \$248,325 Aaron Wildavsky Cultural Theory: Foundations, Applications, Implications University of California, Berkeley \$146,700

SMALL RESEARCH GRANTS

John E. Bodnar
The Creation and
Dissemination of Patriotic
History in the National Parks
of Twentieth-Century America
Indiana University
\$7,250

Christine Chaille Transformation in Play: The Effects of Materials on the Complexity of Children's Play University of Oregon \$7,485

Colette Daiute The Role of Language Play in Writing Development Harvard University \$7,500

Eva Foldes Travers The Development of Political Ideology and Participation by Women Swarthmore College \$7,500

Carol Gilligan
Ego Development and Moral
Development: Perspectives of
Adolescent Girls
Harvard University
\$7,000

Ellen Greenberger and Wendy Goldberg Impacts of Parental Employment on the Socialization of Children University of California, Irvine \$7,494

Kenneth Hawes A Study of the Relation of Narrative and Literary Accounts of Teaching and Learning to Other Forms of Educational Knowledge Harvard University \$2,898

Gregory A. Jackson Adult College Choice Harvard University \$7,300 Pamela Johnston Conover Citizen and Civic Education: A Critical Review of the Literature University of North Carolina at Chapel Hill \$7,500

Heino F. L. Meyer-Bahlburg
Academic Achievement and
Gender-Atypical Behavior in
Childhood
Research Foundation for
Mental Hygiene
\$7,500

Richard S. Newman Help Seeking as an Instrumental Learning Strategy in Mathematics and Reading University of California, Riverside \$7,498

Thomas J. Noer Be Creative: An Oral History of Teaching in the Peace Corps Carthage College \$6,600

Stanley D. Nollen The Linkage between Company-Sponsored Training and Employee Performance Georgetown University \$7,385

Peter Ochs The Pragmatics of Socialization Colgate University \$7,500

Thomas A. Regulus
The Contextual Patterns of
Student Achievement and
Retention and Gang Activity
and Delinquency in the
Chicago Public High Schools
University of Illinois at
Chicago
\$7,399

Carolyn Saarni The Development of Emotional Competence Sonoma State University \$6,716

Rosemary C. Salomone The Supreme Court and the Idea of Schooling: The Politics and Process of Decision Making St. John's University \$7,500 Donald D. Searing Citizen and Civic Education: A Critical Review of the Literature University of North Carolina at Chapel Hill \$7,500

Richard A. Shweder Moral Discourse Realms University of Chicago \$7,500

Sidney Strauss
The Development of the
Concepts of the Simple and
Weighted Average: A Case
Study of a Developmental
Model of Instruction
Tel Aviv University
\$7,500

William B. Thomas Social Class, Ethnicity, and School Knowledge: Inquiry in the Sociology of Knowledge University of Pittsburgh \$7,500

Maris A. Vinovskis Determinants of High School Attendance in Antebellum America: An Analysis of Newburyport, Massachusetts University of Michigan \$7,200

Ursula Wagener The Difference of View: Women's Voices on Education University of Pennsylvania \$7,447

Kathryn A. Woolard Language Policy and Language Practices: The Consequences of Language Planning in Autonomous Catalonia University of Wisconsin-Madison \$7,500

FELLOWSHIPS

Support of Fellows Center for Advanced Study in the Behavioral Sciences \$875,000

WOODROW WILSON/SPENCER DISSERTATION FELLOWS

Eileen W. Ball The Effects of Phonemic Segmentation Training in Kindergarten on Reading Readiness and First-Grade Reading Achievement Syracuse University

Lilia I. Bartolome The Literate Thinking and Language-Use Patterns of Academically Successful Mexican-American FifthGrade Students Stanford University

Beverly B. Carter Teachers' Response to State Reform Stanford University

Elisabeth S. Clemens Redefining Boundaries of Public Responsibility: Progressive Politics and the Family in the American States, 1890-1930 University of Chicago

Mary E. Driscoll The School as a Community: A Preliminary Investigation University of Chicago

James G. Elicker Knowledge and Processing of Social Information in School-Age Children: The Influence of Relationship History on Social Competence University of Minnesota

Mustafa K. Emirbayer Moral Education in American Public Schools: A Comparative Historical Study Harvard University

David R. Fink
Teacher-Efficacy Scales:
Convergent and Discriminant
Validity and Additional
Correlates
University of Maine

William P. Fisher
Connecting Gadamerian
Philosophy and Rasch
Measurement: A Mathematical
Model of Conversational
Conduct and Its Implications
for the Construction of
Scientific Instruments in
Social Science
University of Chicago

Howard B. Fleeter The Economic Effects of School Expenditure Reform: The Case of California University of California, Berkeley

Teresa C. Gallagher The Role of Education and Practice Changes in the Feminization of Pharmacy Stanford University Robert T. Granfield Socialization into the Legal Profession: A Comparative Study of Two Law Schools Northeastern University

Pamela L. Grossman The Influence of Teacher Education on the Development of Pedagogical Content Stanford University

Wendy L. Haight
Caregiver-Child
Communication during
Pretend Play:
The Socialization of Nonliteral
Speech in Toddlers
University of Chicago

Deborah A. Hicks The Development of Genre Skills: A Linguistic Analysis of Preschoolers' Story Reportive, and Descriptive Narratives Harvard University

Ann C. Hildebrand The Role of Pictorial Representations in Understanding Genetics University of California, Berkeley

Dianne A. Johnson For the Children of the Sun: What We Say to Afro-American Youth through Story and Image Yale University

Janice M. Leone The Mission of Women's Colleges in an Era of Cultural Revolution, 1890-1930 Ohio State University

Lisa C. Liu Reasoning Between the Lines: On Children's Understanding and Memory for Studies University of Chicago

Susan R. Merrifield Readin' and Writin' for the Hard-Hat Crowd: The Introductory English Curriculum at the University of Massachusetts at Boston, 1965-1985 Harvard University

M. Francesca Piuma A Benefit-Cost Analysis: The Economic Impact of Integrated and Segregated Educational Service Delivery Models on the Employment of Individuals with Severe Disabilities University of California, Berkeley Mary A. Porter Educational Outcomes: A Study of Social Change among Coastal Swahili Women in Kenya University of Washington

Julie A. Reuben Toward a Redefinition of Knowledge: Changes in the Nature of Intellectual Inquiry and Its Practice in University Education, 1870-1920 Stanford University

Phyllis I. Riddle World Rates of University Expansion, 1200-1985 Stanford University

Laura B. Seidner Signs of Symbols: The Emergence of Symbols-in-Action from Adult-Infant Play University of California, Los Angeles

NAE/SPENCER POSTDOCTORAL FELLOWS

John L. Aber Developmental Processes Influencing the Education of High Risk Children and Youth Barnard College

Betsy J. Becker What Makes Research Synthesis Credible? Critical Elements of the Research Review Process Michigan State University

Claude Goldenberg Involving Hispanic Parents in Comprehension-oriented Literacy Activities With Their Elementary-Aged Children Lennox School District

Judith Harackiewicz Performance Evaluation, Feedback, and Intrinsic Motivation Columbia University

Thomas James
Intelligence, Culture, and
Community:
The Consolidation of
Public Learning in Twentieth
Century America
Wesleyan University

Bruce A. Kimball The Discipline and Profession of Education Yale University Magdalene Lampert Teaching Mathematics for Understanding, Understanding Mathematics Teaching Michigan State University

Sally Lubeck
Cross Site Ethnography and
the Implications for Policy:
The Challenges, the Promise
and the Problems of
Redefinition
University of North Carolina

Kofi Marfo
Cognitive and Affective
Variables in Learning
Disabilities, a Program of Basic
and Applied Research
Memorial University of
Newfoundland

Theodora Martin Women's Study Clubs 1860-1900, the Sound of Our Own Voices Wellesley College

Timothy McNamara Contextual Constraints on Comprehension Vanderbilt University

Gillian McNamee Children Learning to Read in the Inner City: Home, School, and Community Center as Partners in Literacy Development Erikson Institute

Sarah Michaels Classroom Processes and Written Products, the Relationship Between Task, Talk, and Text Harvard University

Sharon Nelson-Barber Native Teaching Practices and Cultural Learning in Athabaskan Village Schools University of California, Davis

Jan Nespor A Comparative Study of Disciplinary Task Systems and Academic Careers University of Texas at Austin

Reba N. Page Perspectives and Processes: The Negotiation of Educational Meaning in High School Classrooms for Academically Unsuccessful Students Bowdoin College

Brian Powell

Reexamining State and Local Differences in Standardized Test Performance Indiana University

Mary Rohrkemper The Role of Failure in Adaptive Learning Bryn Mawr College

Michael Rose The Misjudgment of Literacy University of California, Los Angeles

John Rury The Development of Female Secondary School Participation, 1860-1910 Ohio State University

James W. Stigler The Cultural and Educational Context of Early Mathematic Achievement University of Chicago

Kathleen Underwood Teachers and Education: The Trans-Mississippi West, 1880-1920 University of Texas, Arlington

Kurt VanLehn Metalevel Skill Acquisition Carnegie Mellon University

Pamela Walters
Institution -Building in
American Education: A
Macrosociological Analysis of
the Effect of Economic and
Political Change on School
Expansion, 1870-1930
Indiana University

Martha Wenger The Effects of Placement on the Social Experience of Mobilityimpaired Students: A Case Control Study in Two Public Schools University of North Carolina

OTHER GRANTS

Committee on New York City Social Science Research Council \$60,000

Papers for General IEA Meeting, 1987 Teachers College, Columbia University \$15,000

Support of Activities The Foundation Center \$70,500 Janet Aviad
Ofra: Community and
Education on the West Bank
Hebrew University of
Jerusalem
\$10,000

Courtney B. Cazden Enhancing Teachers' Interactions with Maori Children in Junior Classes in New Zealand Harvard University \$6,500

Philip J. Foster The Transition from High School to Employment in Janaica State University of New York, Albany \$18,750

Estelle James The Public-Private Division of Responsibility for Education State University of New York, Stony Brook \$16,000

Harry G. Judge A Cross-National Study of Teacher Education University of Oxford \$17,000

R. J. W. Selleck A Biography of Sir James Kay-Shuttleworth Monash University \$9.200

Mary Ann Stankiewicz The Contributions of Ellen Gates Starr to Art Education University of Maine at Orono \$2,374

Joachim F. Wohlwill Creativity in School Children through the Medium of Computer Graphics Pennsylvania State University \$2,541

1988 MAJOR RESEARCH GRANTS

Peter Barglow Developmental Follow-Up of Children of Working Mothers Northwestern Memorial Hospital \$97,330 Jomills Henry Braddock II Race and Sex Differences in the Role of Education for Occupational Success Johns Hopkins University \$78,000

Pamela J. Conover, Ivor M. Crewe, and Donald D. Searing Citizenship and Civic Education in the United States and Great Britain University of North Carolina at Chapel Hill \$380,700

Larry Cuban and David B. Tyack Interpreting School Reforms: A History, 1890-1990 Stanford University \$149,900

Sandra K. Danziger and Naomi B. Farber Life Options and Teen Motherhood Among Disadvantaged Youth: A Qualitative Study University of Wisconsin-Madison \$98,200

Ellen F. Fitzpatrick Women Social Scientists in Twentieth-Century America Wellesley College \$47,000

Mary Ann Foley Role of Cognitive Effort in Memory: Developmental Comparisons Skidmore College \$19,650

Robert K. Fullinwider Preparing Citizens: A Research Project on the Theory and Practice of Civic Education University of Maryland \$60,850

Michael Fultz The Educational Vision of the Black Middle Class, 1900-1960 Harvard University \$67,350

Ronald G. Gallimore and Claude Goldenberg The Social Context of Emergent Spanish Literacy Among Hispanic Children University of California, Los Angeles \$256,000 Patricia Goldring Zukow Transmitting Cultural Knowledge at Home and at School: Socializing Attention University of California, Los Angeles \$186.600

John I. Goodlad Historical Perspective on the Education of Educators University of Washington \$58,500

Peter M. Hall The Policy Process: Career Ladders in Missouri University of Missouri-Columbia \$304,800

Sydney Hans and Judith Smith Musick Family Factors Affecting the Competence of Low-Income Black Kindergartners University of Chicago \$147,400

Sophie Haroutunian-Gordon Dialogue and Education University of Chicago \$48,900

Jan Hawkins Women and Technology: A New Basis for Understanding Bank Street College of Education \$309.050

James C. Hearn
The Changing Demography of
Academic Departments: An
Organizational Analysis
University of Minnesota
\$37,800

Shirley Brice Heath and Milbrey Wallin McLaughlin Language, Socialization, and Neighborhood-Based Organizations: Moving Youth Beyond Dependency on School and Family Stanford University \$492,850

Philip W. Jackson and Anthony S. Bryk Schooling and Teaching as Moral Enterprises. University of Chicago \$258,300

Dale L. Johnson and Janet B. Blumenthal The Parent-Child Development Centers: A Five -to-Thirteen Year Follow-up University of Houston, University Park \$84,850

Carl F. Kaestle A Social History of the American Reading Public, 1880-1980 University of Wisconsin-Madison \$195,500

Michael Kammen The Role of Social Memory in American Culture Circa 1870 to the Present Cornell University \$42,000

Barry D. Karl Conference on the Academic Disciplines University of Chicago \$99,850

Waud H. Kracke Intercultural Learning in an Indigenous Amazonian Society: The Parintintin of Brazil University of Illinois at Chicago \$284,700

Barbara Lloyd Giving Voice to Social Gender Identity University of Sussex \$89,600

Kristin Luker Sex Education Controversies in the United States: Contemporary and Historical Patterns University of California, Berkeley \$132,900

George Mandler Affect and Mathematical Problem-Solving University of California, San Diego \$49,100

James G. March Learning in Organizations, Especially Educational Institutions: A Theoretical Study Stanford University \$334,000 Gerald A. McBeath Organizational Change and Educational Outcomes in Rural Areas University of Alaska, Fairbanks \$81 200

Michael S. McPherson, Morton Owen Shapiro, and Gordon C. Winston Student Aid and Institutional Finance: The Impact of Federal Student Aid on College and University Revenues and Resource Allocations Williams College \$99,450

Peggy J. Miller Learning to Tell Stories of Personal Experience: A Comparative Perspective on Socialization and Acquisition University of Chicago \$250,500

Scott A. Miller Parents' Beliefs About Children's Cognitive Development University of Florida \$70,600

Richard J. Murnane Among College Graduates Certified to Teach, Who Becomes a Teacher Harvard University \$35,300

W. Russell Neuman, Marion R. Just, and Ann N. Crigler Political Learning and the News Media Massachusetts Institute of Technology \$238,000

Harold J. Noah and Max A. Eckstein A Comparative and International Study of Examination Systems State University of New York at Buffalo \$355,000

Joel Perlmann and Robert A. Margo Who Were America's Teachers? Toward a Social History and Public Use Archive Harvard University \$149,000

Marion Perlmutter Effects of Age and School Activity on Adult Cognitive Performance: Pilot Study University of Michigan \$98,500 Sam C. Sarkesian Civilian Graduate Education and the U.S. Military Profession Loyola University of Chicago \$128,900

Sylvia Scribner Workplace Learning Graduate School and University Center City University of New York \$325,000

Theda Skocpol Social Knowledge and the Origins of Modern Social Policies Social Science Research Council \$39,800

Robert J. Sternberg and Lynn R. Okagaki Effects of Parental Theories of Intelligence on Children's Cognitive Abilities Yale University \$270,200

Zolinda Stoneman and Gene H. Brody Child Competence, Parenting, and Family Transactions in Rural Black Families University of Georgia \$303,000

F. F. Strayer Social Constraints on the Development of Representational Tactics of Young Children University of Quebec at Montreal \$147,500

D. Garth Taylor and Dan A. Lewis The Politics of School Decentralization: Assessing Past Experiences and Current Proposals Northwestern University and The Chicago Urban League \$265,550

SMALL RESEARCH GRANTS

Jeanne Bamberger Developing Multiple Representations: A Study of Observational Techniques Massachusetts Institute of Technology \$7,500

Janine Bempechat Cultural Differences in the Socialization of Achievement Harvard University \$4,870 Menucha Birenbaum Gender and Ethnic Differences in Attitudes and Motivation toward Learning Mathematics and Languages Tel Aviv University \$7,474

Ann K. Boggiano Achievement in Children: Teachers' Strategies, Children's Feelings of Being Controlled, and Internal Motivation University of Colorado \$6,441

Linda Brodkey The Rhetoric of the Adult in Education and Law University of Pennsylvania \$7,499

Dante Cicchetti Adaptation of Maltreated Children to the School Setting University of Rochester \$7,414

Mary Douglas Learning from Exemplars Princeton University \$7,000

Mary Ann Dzuback Robert M. Hutchins: Portrait of an Educator Washington University \$7,500

Lucia A. French Influences of Partner and Setting on Young Children's Discourse Skills University of Rochester \$7,500

Mary Gauvain Influence of Knowledge of a Posttest on Adult-Child Problem Solving Oregon State University \$7,498

Brian P. Hendley Schools of Tomorrow, Today University of Waterloo \$7,077

Carollee Howes Social Competence in Four-Year-Olds with Multiple Caregivers University of California, Los Angeles \$6,000

T. H. Irving and G. E. Sherington Youth Policy in Australia University of Sydney \$6,400 Thomas James Rights of Conscience and the Development of State School Systems in Nineteenth

Systems in Nineteenth Century America Brown University \$4.800

Lee Jussim Students' Reactions to Teachers' Evaluations Rutgers University \$7,225

D.M. Lamberton National Information Policy University of Queensland \$2,600

Kofi Lomotey

Policies and Practices that are Effective in the Admission and Retention of Black Students in Higher Education: The Oberlin College Model State University of New York at Buffalo \$7,500

Bruce London

Women's Education and

Fertility: A Follow-up Propos

Fertility: A Follow-up Proposal Florida Atlantic University \$7,500

Kofi Marfo

Maternal Directiveness and the Development of Competence in Preschool-Age Mentally-Handicapped Children Memorial University of Newfoundland \$6,850

Grace C. Massey Analysis and Writeup of TIES (Toddler and Infant Experiences Study) Data Institute for Developmental Studies \$7,200

Carol A. Padden
The Acquisition of Spelling
Skills by Young Deaf Children:
A Preliminary Investigation
University of California,
San Diego
\$7,376

Vimla L. Patel Understanding Complex Instructions for Everyday Tasks McGill University \$7,134 Joan Shelley Rubin The Making of Middlebrow Culture in the United States 1917-1950 State University of New York at Brockport \$7.500

Mark A. Runco Problem-Finding by School-Age Children California State University, Fullerton \$7,500

Bambi B. Schieffelin Language Socialization in Haitian Creole-Speaking Families in New York New York University \$7.500

Michael S. Schudson A History of the Interview: The Professionalization of Public Discourse in the United States University of California, San Diego \$6,676

Carolyn A. Shantz Children's Conceptions of their Conflicts with Peers Wayne State University \$7,500

Milton B. Singer and Ranjit Chatterjee The Battle for Intelligence: Wittgenstein as Educator University of Chicago \$7,500

Catherine Sophian
Early Developments in
Reasoning about Alternative
Possibilities
Hampshire College
\$7.460

James J. Staszewski Expertise in Problem-Solving Carnegie Mellon University \$7,500

James W. Stigler Concrete and Numeric Representations in the Acquisition of Mathematical Knowledge University of Chicago \$7,270

Mark B. Tappan From Adolescence to Adulthood: Moral Orientation and Moral Development during the College Years Trinity College \$6,280 Richard P. Taub and Robin L. Jarrett Household Formation Patterns among Low-Income Black Women University of Chicago \$7.500

Bonnie Urciuoli The Cultural Dynamics of New York-Puerto Rican English Accents Indiana University \$7,500

Darlene E. Weingand Literacy and Reading in Iceland: An Investigative Study University of Wisconsin-Madison \$7,500

Steven R. Yussen The Transition from Elementary School to Middle School University of Wisconsin-Madison \$7,105

FELLOWSHIPS

Postdoctoral Fellowship Program in Education National Academy of Education \$2,590,900

Spencer Dissertation-year Fellowships for Research Related to Education Woodrow Wilson National Fellowship Foundation \$3,490

WOODROW WILSON/SPENCER DISSERTATION FELLOWS

Mary A. Burris Chinese Medical Education: The Reproduction and Modernization of a Profession in a Socialist Context Stanford University

Peter L. de Marneffe Liberalism and Education Harvard University

Anne R. Durst Day Care and Wage-Earning Mothers in the United States, 1890-1920 University of Wisconsin-Madison Barbara E. Glaessner Bilingual Children in School: The Learning of Language and Self among Puerto Rican First Graders University of Chicago

David L. Hyllegard
Education and the Quality of
Work: The Impact of College on
Quality Work Experience for
White and Minority Men
and Women
City University of New York

Richard R. Kazis
Industrial Structure and the
Expansion and Evolution of
Mass Education in the
Postwar Period
Massachusetts Institute of
Technology

Catherine E. Kelly Mothers and Daughters: Intergenerational Conflict and Continuity, 1820-1930 University of Rochester

David C. Koester Historical Consciousness in Iceland University of Chicago

Mary N. Kolb College Majors and Occupations: Congruence or Divergence University of North Carolina

James L. Leloudis II A More Certain Means of Grace: Women, Schooling, and Society in North Carolina, 1880-1920 University of North Carolina at Chapel Hill

John M. Linacre A Fundamental Measurement Model for Judgments University of Chicago

Cornelia S. Love One Blood: The Charles Drew Legend and the Trauma of Race in America Duke University

Elizabeth J. Morse The English Idea of a University in the Twentieth Century University of California, Berkeley

Nancy F. Rosenberg Religious Culture and Public Schooling in Philadelphia, 1770-1840 University of Michigan

Nancy F. Sato Ethnography of Japanese Elementary Schools: Quest for Equality Stanford University

Michael H. Seltzer Obtaining Good Answers to Good Questions: The Use of Data Augmentation in Fitting Hierarchical Models to Educational Data University of Chicago

Nancy L. Silverman The Organization and Assessment of Attachment Relationships in Preschool-age Children Boston University

John P. Smith Learning Rational Numbers University of California, Berkeley

Linda L. Sperry The Emergence of Narrative Competence in Rural Working-Class Black Children University of Chicago

Ross Thompson Intelligent Computer Tutoring in an Ill-Structured Domain Carnegie Mellon University

La Vergne Trawick
The Effect of an EffortConcretizing Intervention on
the Motivational Patterns
and Academic Achievement
of Community College
Students with a History of
Academic Failure
Teachers College, Columbia
University

Angela Valenzuela Familism and the Educational Achievement of High School Adolescents of Mexican Origin Stanford University

Ronald E. Walton Working Styles: An Analysis of Young Children's Interactions with Tasks and Materials Tufts University

Bette C. Weneck Science, Vocation, and Gender: A History of Teachers College, 1897-1927 Teachers College, Columbia University Samuel S. Wineburg Historical Problem-Solving: A Study of the Cognitive Processes Used in the Evaluation of Documentary Evidence Stanford University

NAE/SPENCER POSTDOCTORAL FELLOWS

Patricia A. Alexander The Interaction of Domain-Specific and Strategic Knowledge in Academic Performance Texas A&M University

Eleanor Armor-Thomas The Enhancement of Intellectual Competence in Educationally Disadvantaged Minority Students Teachers College, Columbia University

Patricia A. Bauch Parental Choice of Schooling and Involvement among Minority and Lower-Income Families in Inner-City Catholic High Schools Catholic University of America

Carol R. Beal Developmental Changes in Children's Understanding of the Comprehension Process: Implications for Writing and Revision

Dartmouth College

Mary C. Brinton Japanese Patterns of Educational Aspirations and Investments in Children

Emily D. Cahan
Darwin and Human
Development: The History
and Fate of Evolutionary
Psychologies
Yale University

University of Chicago

James P. Collins The Politics of Literacy at the Urban University Temple University

Dina M. Copelman Women in the Classroom Struggle: Elementary Schoolteachers in London, 1870-1930 University of Missouri-Columbia Lisa D. Delpit Teacher Education and the Challege of Diversity University of Alaska, Fairbanks

Donna L. Deyhle Navajos, Utes, and Schooling: An Ethnographic Study of Success and Failure University of Utah

George Engelhard, Jr. The Three Disciplines of Measurement in the Behavioral Sciences Emory University

Roberto M. Fernandez
The Role of Structural Factors
in Hispanic Scholastic
Achievement
University of Arizona,
Tucson

Signithia M. Fordham Black Students' School Success: Coping with the "Burden of 'Acting White'" Silver Spring, Maryland

Susan A. Gelman Developmental Changes in the Organization of Knowledge University of Michigan

Gary L. Gerstle The Transmission of Political Culture in Twentieth-Century America Princeton University

David B. Grusky Decomposing the Effects of Education on the Process of Stratification University of Chicago

Margaret Himley Becoming a Writer Syracuse University

Susan D. Holloway The Relation of Caregiver Behavior to Preschool Children's Social Competence University of Maryland

Nancy H. Hornberger Literacy in Two Languages: Policy, Program, and Community University of Pennsylvania

Robert R. Hughes
Educational Equity:
The Role of the Extended
Family and Village
Humboldt State University

Asghar Iran-Nejad Active and Dynamic Causes and Effects of Interest and Anxiety University of Alabama

Hiroshi Ishida A Comparative Study of Educational Credentials and the Labor Market in Japan, the United States, and Britain University of Oxford

Harriet L. Jisa Sugar and Spice and Everything Nice: Language Learning in Conversation Université Lumieré-Lyon

Susan M. Johnson Schoolwork: How Very Good Teachers See It Harvard University

Harvey A. Kantor The State and Educational Reform: Federal Education Policy in the 1960s University of Utah

David Karen The Politics of Gatekeeping at Elite Colleges: An Organizational Perspective Bryn Mawr College

Gloria J. Ladson-Billings The Dreamkeepers: Capturing the Pedagogical Excellence of Successful Teachers of Minority Students Santa Clara University

Liliana T. Landsmann Text Production and Text Differentiation: Developmental Processes and Pedagogical Influences Tel Aviv University

Nona P. Lyons Teaching: The Development of Mind, Craft, Self, and Relationships- A Set of Cases Harvard University

Joseph P. McDonald Explorations of the Teacher's Voice Brown University

Margaret G. McKeown The Role of Definitional Information in Understanding Word Meaning University of Pittsburgh

Kevin F. Miller Skill and Understanding in the Development of Mathematical Competence University of Texas at Austin David F. Mitch

The Rise of Literacy in Nineteenth Century England: The Importance of Popular Demand Relative to Elite Policy University of Maryland, Baltimore County

Theodore R. Mitchell
The Republic for Which It
Stands: The Response of
Public Schools to
Governmental and Public
Demands during World War I
Dartmouth College

Rebecca S. New Italian Child Care and Development: A Longitudinal Investigation Syracuse University

Evelyn R. Oka Self-Regulation in Parents and Children in Solving Well-and Ill-Structured Problems Michigan State University

Valerie Ooka-Pang Asian-American Home: Source of Achievement, Source of Anxiety University of Washington

Aaron M. Pallas Educational Attainment Models for Young Children Teachers College, Columbia University

Lois K. Peak
Learning to Go to School in
Japan: Establishment of
Discipline and Classroom
Management in Japanese
Classrooms
U.S. Department of
Education

Paul R. Pintrich Motivated Strategies for Learning and Thinking University of Michigan

David N. Plank The Political Economy of Public Education in Brazil University of Pittsburgh

Ralph T. Putnam Expert Teaching of Mathematics for Understanding Michigan State University

John G. Ramsay Displaying Intelligence: Student Graduation Orations, 1840-1900 Dickinson College Robert A. Reeve Parent-Teaching Style and Children's Math Achievement University of Illinois at Chicago

Kathleen J. Roth Learning From Teaching: Cases from Elementary Science and Social Studies Michigan State University

Sally Schwager Harvard University, Teacher Training, and the Education of Women, 1860-1945 Harvard University

Kathleen A. Weiler Women Teachers in Rural California Schools, 1900-1950 Concord Academy

John M. Willinsky Literary Theory and Public Education University of Calgary

Jon D. Willms
The Effects of Local
Opportunity Structure of
Secondary Students
University of British
Columbia

Michal Yerushalmy Effects of Graphic Representation and Feedback Methods on the Learning of Algebra, Using Computers University of Haifa

OTHER GRANTS

For Expansion of the Foundation Center's Activities The Foundation Center \$200,000

Feasibility and Planning Study for Review of IEA Data National Academy of Education \$16,800

Conference on Urban Education and Decentralization Chicago Urban League \$30,000

Burton R. Clark Research Organization and the Training of Advanced Scholars: A Cross-National Analysis University of California, Los Angeles \$25,000 Catherine R. Cooper and Cindy I. Carlson Family-Process Antecedents of Children's Competence and Vulnerability in the School Context University of Texas at Austin \$12,450

John I. Goodlad Current Status and Development of Teacher Education: Planning Meeting University of Washington \$6,500

David L. Kirp A Plague on All Our Houses: School and Community Responses to Children with AIDS University of California, Berkeley \$9,935

Nancy C. Lutkehaus The Visual Translation of Culture University of Southern California \$23,500

Robert A. McCaughey Higher Learning and the Colleges Barnard College \$18,100

Roberta S. Sigel Education for Democratic Citizenship in Multiethnic Societies Rutgers University \$25,800

Karen Strohm Kitchener Environmental Conditions for Optimal Performance in Reflective Judgment University of Denver \$7,429

1989 MAJOR RESEARCH GRANTS

Thomas M. Achenbach and Stephanie H. McConaughy Teacher Reports on a National Sample of American Youth University of Vermont \$130,375

W. Andrew Achenbaum A History of Gerontology University of Michigan \$149,800 Walter R. Allen, Gerald Gurin, and Marvin W. Peterson Black Students in White Institutions: The Effectiveness of Different Institutional Responses University of Michigan \$200,000

James E. Birren and Joan M. McDowd The Occurrence and Management of Everyday Lapses of Attention and Memory in Older Adults University of Southern California \$60,150

Marianne N. Bloch and B. Robert Tabachnick Increasing the School Achievements of Low-Income Minority Children through Improved Home-School-University Collaboration University of Wisconsin-Madison \$272,000

Maurice E. Bloch The Anthropology of Wisdom with Reference to Folk Theories of Learning and Knowledge London School of Economics and Political Science \$90.000

Charles J. Brainerd Children's Basic Number Concepts: Some Tests of Fuzzy-Trace Theory University of Arizona \$128,960

Bernard S. Cohn The Anthropology of a Colonial State and Its Forms of Knowledge University of Chicago \$272,000

Michael Cole Reconfiguring the Contexts of Education University of California, San Diego \$72,500

William A. Corsaro Cultural Values, Child-Care Policy, and Children's Peer Cultures in the United States and Italy Indiana University \$107,375

Robert L. Crain A Case Study of a Voluntary Interdistrict School Desegregation Plan in the St. Louis Metropolitan Area Teachers College, Columbia University

\$50,000

Rodolfo O. de la Garza The Latino National Political Survey University of Texas at Austin \$300,000

Rheta DeVries Kindergarten Program Influences on Sociomoral Development University of Houston, University Park \$39,700

Jacquelynne S. Eccles High School Transition Study University of Michigan \$249,600

David T. Ellwood Reconsidering Black Educational Attainment since 1970: Entry and Persistence in Two-Year and Four-Year Colleges Harvard University \$89,800

Mary Ann Foley The Role of Elaborative Processes in Children's Memory Skidmore College \$35,700

Robert M. Goerge Special Education Experiences of Foster Children University of Chicago \$25,300

Ellen Greenberger and Wendy A. Goldberg Work, Parenting and the Socialization of Children University of California, Irvine \$229,150

A. H. Halsey A New Survey of Faculty Members in British Higher Education University of Oxford \$115,200

Barbara M. Hobson Family Strategies and School Expansion in the United States and Sweden, 1920 to 1940 University of Chicago \$76,275 Estelle James The Public-Private Division of Responsibility for Education State University of New York at Stony Brook \$60,500

Harry G. Judge The Context of Teacher Education University of Oxford \$281,000

Daniel M. Koretz and Robert L. Linn High Stakes Educational Testing: Effects on Instruction and Achievement The Rand Corporation \$223,900

Emily Martin Science and Popular Knowledge in the Contemporary United States Johns Hopkins University \$282,100

David McNeill Nonverbal Factors in Naturalistic Adult-Child Instruction University of Chicago \$240,900

Mary H. Metz Teachers' Work in Diverse American High Schools University of Wisconsin-Madison \$43,500

Michael A. Olivas Higher Education, Immigration and the Law University of Houston Law Center \$100,000

Joy D. Osofsky Developmental Risk for Adolescent Mothers and Infants Louisiana State University Medical Center \$268,575

David B. Pillemer Memories of Educational Episodes Wellesley College \$39,100

Virginia Sapiro Political Development through the Life Course University of Wisconsin-Madison \$87,600 Geoffrey B. Saxe Peer Interaction as a Context for Mathematics Learning University of California, Los Angeles \$220,900

Howard Schuman and Charlotte G. Steeh The Relation of Age to Racial Attitudes University of Michigan \$66,190

Catherine Sophian
How Do Young Children Learn
to Reason with Partial
Information?
Hampshire College
\$141,200

James W. Stigler Construction of Mathematical Knowledge in Japanese and American Classrooms University of Chicago \$304,820

Elizabeth Sulzby Emergent Writing, With and Without the Computer University of Michigan \$271,100

John R. Thelin Games Colleges Play: The Problems of Reform for Intercollegiate Athletics in American Higher Education, 1930 to 1980 College of William and Mary \$69,000

Sidney Verba, Norman H. Nie, Kay L. Schlozman, and Henry E. Brady The Civic Participation of the American Public and Its Relationship to Education National Opinion Research Center \$475,000

SMALL RESEARCH GRANTS

JoBeth Allen Becoming Literate: An Investigation of Literacy Learning by Students at Risk University of Georgia \$6,628

David L. Angus McCarthyism in Public Education: The Los Angeles School Board vs. Frances Eisenberg University of Michigan \$3,215 Robert Atkinson Acknowledging the Life Stories of Youth University of Southern Maine \$7,500

Saba Ayman-Nolley Leadership Development in Children Northeastern Illinois University \$7,500

Colleen A. Capper Poor Children with Disabilities University of Wisconsin-Madison \$7,435

Ursula Casanova Recovering the Indian Personality and Government Study Arizona State University \$7,105

Martin E. Ford The Relationship between Adolescent Social Responsibility and Academic Achievement Stanford University \$7,500

Michele Foster A Social History of Afro-American Teachers University of Pennsylvania \$7,500

Stephen F. Hamilton Understanding and Building Adolescent Competence: The Role of Interpersonal Relations Cornell University \$7,500

F. Allan Hanson The Unintended Consequences of Testing in American Society University of Kansas \$7,500

Deborah A. Hicks Narrative Development and Language Socialization in a Primary School Classroom University of Delaware \$7,425

Paul E. Jose Children's Appreciation and Comprehension of Interactively-Presented Stories Loyola University of Chicago \$6,896

Melanie Killen Parents' and Preschoolers' Judgments about Social Conflict Resolutions Wesleyan University \$7,500 L. Bartholomew Landry The Black Middle-Class Family University of Maryland \$7,500

John A. Lucy Linguistic Diversity and Cognitive Development University of Chicago \$7,500

James G. Manor Education Policy and Socialization in Africa and Asia University of Sussex \$7,500

Brent A. McBride Parental Attitudes and Paternal Involvement: The Impact of Parent Education Programs for Fathers University of Georgia \$7,500

Kathleen E. Metz How Children Learn Mathematics via Multiple Representations: The Dialectic between Concrete and Formal Systems University of California, Berkeley \$7,347

Barbara Mirel
The Reasoning Processes and
Educational Needs of New
Database Workers
Illinois Institute of
Technology
\$5,150

Marth Montero-Sieburth Analyzing the Use of Bilingual Teachers' Knowledge and Educational Processes in an Urban School District to Improve Teacher Education Harvard University \$7,499

Phyllis Morrow Yupik Eskimo Ceremonialism: Traditional Religion in Contemporary Education University of Alaska, Faibanks \$7,471

John Nisbet An International Review of Research and Development on Teaching Thinking and Thinking Skills University of Aberdeen \$7,422 Susan Nolen-Hoeksema The Effects of Parents' Responses to Children's Failures on Children's Self-Concepts Stanford University \$7,500

Keith H. Osajima Breaking the Silence: Race and the Educational Experiences of Asian-American Students Colgate University \$4,000

Wilbur C. Rich School Politics: Do Black Mayors Make a Difference? Wayne State University \$7,500

Doreen A. Rosenthal Personal and Familial Correlates of School-Related Behaviors: A Study of Chinese-Australian Adolescents University of Melbourne \$7,500

Carol Sansone A Contextual Approach to the Process of Intrinsic Motivation University of Utah \$7,500

Geoffrey B. Saxe Children's Understanding of Multiplication: A Syntactic Aspect of Linked Sign-Form Knowledge University of California, Los Angeles \$7,500

Dale H. Schunk Self-Efficacy and the Development of Children's Writing Skills University of North Carolina at Chapel Hill \$7,500

Nancy J. Smith-Hefner Language Identity and Language Attitudes among Cambodian Caregivers University of Massachusetts, Amherst \$7,500

Louise L. Stevenson The Victorian Educational Agenda: The Contribution of Public Life Franklin and Marshall College \$7,500

Thomas B. Timar A Policy Evaluation of School Restructuring Harvard University \$7,027 Patrick H. Tolan Stress, Social Support, and Coping Styles as Determinants of Behavioral and School Adjustment of High-Risk Youth DePaul University \$7.382

Immanuel Wallerstein The Institutionalization of the Social Sciences State University of New York at Binghamton \$6,250

Frank L. Wilson A Study of Workplace Socialization: Worker Representation Groups in France Purdue University \$7,500

Frederick M. Wirt Long-Term Desegregation Effects in the Rural South University of Illinois, Urbana-Champaign \$7,460

Dolly J. Young-Benavides The Question of Native and Non-Native Reading Strategies University of Texas at Austin \$5,968

FELLOWSHIPS

Spencer Dissertation-Year Fellowships for Research Related to Education Woodrow Wilson National Fellowship Foundation \$1,568,750

WOODROW WILSON/SPENCER DISSERTATION FELLOWS

Jeffrey D. Anderson Northern Arapahoe Intergenerational Knowledge Transmission and Life Movement in Contemporary and Historical Contexts University of Chicago

Paul R. Bernard The Making of the Marginal Mind: The Philosophic Foundation of the Professionalization of Academic Economics in the United States, 1860-1910 University of Michigan Fanny E. Bryan Anti-Islamic Propaganda and the Tenacity of Religious-Cultural Values: The Soviet State and the Problem of Islam University of Illinois at Chicago

Justine M. Cassell The Development of the Notions of Time and Event in Narrative and How They Are Marked in Speech and Gesture University of Chicago

Miguel A. Centeno The New Cientificos? Public Policy and Political Elites in Mexico Yale University

Pamela E. Dean To Educate a Southern Woman: Higher Education and Gender in the New South University of North Carolina at Chapel Hill

Janet L. Enke The Conflict Between Competition and Friendship among High School Athletes: The New Female Achievers Indiana University

Rowena Fong Family and Kindergarten in China: The "Spoiled Child" Syndrome Harvard University

Sue E. Gronewald The Door of Hope: A Rescue Mission for Shanghai Prostitutes, 1900-1941 Columbia University

Steven R. Guberman Developmental Relations in Children's Formal and Informal Arithmetic University of California, Los Angeles

Thomas C. Hatch An Evolutionary Analysis of the Classroom Behavior of Young Children Harvard University

Thomas W. Heilke Paideia and Transformation: Friedrich Nietzsche's Concept of Political Education Duke University

Monica L. Herk The Politics of Child Care and Early Childhood Education at the State Level in the United States Princeton University

Deirdre M. Kelly Gender and the Process of Disengagement from School Stanford University

Lian J. Mann Analysis of Social Knowledge, As Generated by the Use of Analogy, in Architectural Design Pedagogy University of California, Berkeley

Cynthia J. Neal Training High-Risk Mothers to be Teachers of Their Own Children University of New Mexico

Douglas D. Nobel Intelligence at the Interface: American Education and Military Man-Machine Technology University of Rochester

Ronelle J. Paulsen The Effects of Social Class and Education on Participation in Collective Action University of Arizona

Kevin R. Rathunde Family Context and Optimal Experience in the Development of Talent University of Chicago

Jeremy M. Roschelle The Structure of Qualitative Reasoning about Velocity and Acceleration University of California, Berkeley

Evonne L. Schaeffer Toward a Cognitive Psychology of Educational Measurement: The Case of Intratest Context Effects Stanford University

Ellen M. Schnepel Politics and Language in the Caribbean: The Creole Movement on the Island of Guadeloupe Teachers College, Columbia University

Ricardo D. Stanton-Salazar The Relationship Between Acculturation, Social Networks, and the Academic Performance and Expectations of Mexican-Origin High School Students Stanford University Fiona Thompson The Social Construction of Homework: Cultural, Capital and Educational Success Temple University

Armando L. Trujillo Bilingual Bicultural Education and Community Empowerment: A Restudy of the Movimiento in a South Texas Community University of Texas at Austin

NAE/SPENCER POSTDOCTORAL FELLOWS

Aaron S. Benavot Instructional Time Devoted to Mathematics and Science and Economic Development: A Cross-National Study University of Georgia

Barry H. Bergen Molding Citizens: Ideology, Class, and Primary Education in Nineteenth-Century France Auburn University at Montgomery

Diane P. Brown Religious Involvement as a Sociocultural Predictor of Educational Attainment Howard University

Robert P. Cohen Race Relations and the Desegregation of American Higher Education, 1900-1988 University of Toledo

Anne E. Cunningham Phonemic Awareness: The Development of Early Reading Competency University of California, Berkeley

Michele L. Foster Sharing the Gift: Afro-American Teachers Speak About Their Lives University of Pennsylvania

Adam Gamoran Stratification, Opportunity, Achievement University of Wisconsin-Madison

Patricia J. Gumport Changing our Minds: The Organizational and Personal Consequences of Knowledge Changes University of California, Los Angeles Beth A. Hennessey Immunizing Children against the Negative Effects of Reward Wellesley College

Deborah A. Hicks Narrative Development and Language Socialization in a Primary-School Classroom University of Delaware

Jerry A. Jacobs Education, Employment, and Marriage in 1910 University of Pennsylvania

Lee Jussim Teacher Expectation Effects Rutgers University

Valerie E. Lee The Relative Effectiveness of Single-Sex and Coeducational Secondary Schooling University of Michigan

Suzanne B. Lovett Children's Understanding of Random Phenomena

Hamilton College

G. Williamson McDiarmid Learning History for Teaching Michigan State University

Sonya A. Michel Children's Interests and Mothers' Rights: The History of Child Care in the United States University of Illinois, Urbana-Champaign

Patrick B. Miller The Playing Fields of American Culture: Athletics and Higher Education, 1850-1945 American University

Mary C. O'Connor Mathematical Language, Student's Language, and Mathematics Learning University of California, Berkeley

David M. Post Social Demand, State Autonomy, and Higher Education in Latin America: A Comparative Perspective University of California, Riverside

Yossi Shavit
"Jumping Queue": A
Comparative Analysis of Arab
and Jewish Educational
Attainment in Israel
University of Haifa

Judith D. Singer The Career Paths of Special-Education Teachers: Replacing Speculation with Evidence Harvard University

Sara M. Taber Two Historical Studies of Schooling, Identity, and Family Life among Argentine Sheep Ranchers University of Minnesota

Marjorie E. Taylor Perspective Taking and the Origins of Knowledge University of Oregon

Sandra R. Waxman Learning New Words and Concepts: A Cross-Linguistic Approach Harvard University

Terrence R. Whaley Literacy Reconstruction in the Social Sciences Seattle Public Schools

Kenneth K. Wong Politics of State Share in Public School Financing in the United States: Contextual Explanations and Policy Consequences University of Chicago

SPENCER SENIOR SCHOLARS

Jean Lave Learning in Practice University of California, Irvine \$300,000

David R. Olson Literacy and Thought University of Toronto \$300,000

Gary Orfield
Education and Equity in
Metropolitan Society: Trends,
Causes, and the New Policy
Harvard University
\$305,000

OTHER GRANTS

William H. Clune and John F. Witte A Conference on Educational Decentralization: Theory, Practice, and Empirical Evidence University of Wisconsin-Madison \$60,000 Sanford M. Dornbusch and P. Herbert Leiderman Family and Peer Influence on High School Performance within Ethnic, Neighborhood, and School Contexts Stanford University \$22,682

Stephen R. Graubard The Historical Roots and Contemporary Problems of Liberal-Arts Education American Academy of Arts and Sciences \$35,000

Sara Harkness, Charles McAfee Super, and Constance H. Keefer The Role of Pediatric Care Providers in the Formation of Parents' Theories of Child Behavior and Development Harvard University \$15,000

Dean R. Hoge Value Changes among College Students and Alumni Catholic University of America \$15,400

Barbara Lloyd Giving Voice to Social Gender Identity University of Sussex \$14,000

Robert R. Sears The Gifted Group in Later Maturity Stanford University \$22,600

M. G. Smith

Education and Society in the
Creole Caribbean

Research Institute for the
Study of Man
\$20,000

Joseph H. Stevens, Jr., and Roger Bakeman Intergenerational Transmission of Parenting Georgia State University \$14,200 Richard P. Taub and Robin L. Jarett Family Life and Socialization Patterns among Low-Income Black Women: An Ethnographic Exploration University of Chicago \$31,300

1990 MAJOR RESEARCH GRANTS

The Effects of Chicago School Reform Chicago Panel on Public School Policy and Finance \$367,850

Daniel R. Anderson A Descriptive Analysis of Home Television Viewing University of Massachusetts, Amherst \$246,500

Howard S. Becker and James Bennett Social Contexts of Independent Scholars Northwestern University \$148,350

David F. Bjorklund Developmental and Individual Differences in Children's Strategic Memory Florida Atlantic University \$84,600

Mary C. Brinton The Political Economy of Human Capital Development: Gender, Family, and Education in East Asia University of Chicago \$119,675

B. Bradford Brown Stability and Change in Peer Group Affiliations in Singleand Multi-Ethnic High Schools University of Wisconsin-Madison \$131,350

Robbie Case Role of Central Conceptual Structures in the Development of Children's Numerical, Literary, and Spatial Thought Stanford University \$429,800 Dante Cicchetti and Sheree L. Toth Attachment Relationships, Self Perceptions, and School Adaptation in Maltreated Children University of Rochester \$115,500

Paul Cobb The Coordination of Psychological and Sociological Analyses in Mathematics Education Purdue University \$224,450

Philip A. Cowan and Carolyn Pape Cowan Family Factors in Children's Adaptation to Elementary School University of California, Berkeley \$79,100

Greta G. Fein Infant Daycare: A Study of Transitions University of Maryland \$186,550

Lucia A. French
Foundations of
Communication:
Learning to Talk with Peers
University of Rochester
\$136,750

Howard E. Gardner, David Perkins, and Vito Perrone Enhancing Disciplinary Understanding in Teachers and Students Harvard University \$99,600

Lynn D. Gordon Dorothy Thompson: An Educational Biography University of Rochester \$49,300

William T. Gormley, Jr. Child Care Regulations From the Provider's Perspective University of Wisconsin-Madison \$62,900

Marcia D. Greenberger and Ellen J. Vargyas The Use of Standardized Test Scores That Reflect a Gender Differential: Legal Implications and Practical Applications National Women's Law Center \$60,000 Patricia M. Greenfield Cultural Tools and Learning Processes in a Changing World University of California, Los Angeles \$249,150

Richard Handler The Historic House and the Reconstructed Village: An Ethnographic Study of Four History Museums in the United States University of Virginia \$89,725

Dan A. Lewis The Politics of School Decentralization: An Empirical Investigation of Parent Participation in School Reform Northwestern University \$57.070

Robert A. McCaughey The Higher Learning and the Colleges Barnard College, Columbia University \$135,500

Graeme C. Moodie State and Universities in the Republic of South Africa University of York \$19,000

Richard J. Murnane and Frank Levy Testing the "Mismatch Hypothesis": Birth Patterns, Education, and the Occupational Structure Harvard University \$491,225

Rupert B. Nacoste Affirmative Action and Interracial Socio-Academic Encounters North Carolina State University \$44,300

Elinor R. Ochs Socialization of Scientific Discourse University of Southern California \$354,100

Harold A. Richman Children's Services in Illinois: A Reassessment University of Chicago \$301,000

Barbara Rogoff
Development in Sociocultural
Context
Social Science Research
Council
\$8,300

Michael S. Schudson Political Learning and Political Communication in the United States: 1690-1990 University of California, San Diego \$96.700

Robert L. Selman
Early Adolescents' Integration
of Knowledge, Management,
and Personal Meaning of Risk-Taking Behaviors: SocioCultural, Temperamental, and
Developmental Influences
Harvard University
\$250,000

Robert S. Siegler Long-Term Strategy Construction Carnegie Mellon University \$160,800

Margaret B. Spencer Patterns of Developmental Transition for Economically Disadvantaged African-American Youth Emory University \$450,900

Terence S. Turner and Jane Fajans Social and Cultural Dimensions of Activity: An Anthropological Synthesis of Cognition and Socialization University of Chicago \$275,150

Erik O. Wright, Michael Hout, Michael B. Burawoy, and Martin Sanchez-Janowski

A Comparative Study of Education, Class Structure, and Class Consciousness in the United States and the Soviet Union University of Wisconsin-Madison \$209,500

SMALL RESEARCH GRANTS

F. Niyi Akinnaso Becoming Literate in a Nonliterate Society: An Investigation of the Introduction of Literacy in an African Village State University of New York, Albany \$7,450 David Bakhurst and Carol Padden Alexander Meshcheryakov and the Education of the Blind-Deaf

and the Education of the Blind-Deaf University of California, San Diego \$7,150

Kathleen Bardovi-Harlig and Beverly S. Hartford Development of Pragmatic Competence: A Discourse Analysis of Intercultural Communication Indiana University \$7,343

Carole R. Beal Children's Self-Regulated Learning from Science Texts: Fostering Conceptual Change Through Inconsistency Detection Dartmouth College \$5,692

Joseph J. Becker Children's Understanding of Multiplication: A Syntactic Aspect of Linked Sign-Form Knowledge University of Illinois, Chicago \$7,500

Ailsa Burns and George H. Cooney Education and Career Trajectories of Single Mothers Who Return to Tertiary Education Macquarie University \$7,500

Ronald D. Cohen Wasn't That a Time: Folk Music and Youth Culture, 1950-1970 Indiana University Northwest \$7,500

Fernando Coronil Teaching Citizenship: Civic Education and State Violence in the Creation of a Democratic Culture University of Michigan \$7,470

Charles Crothers The Enduring Effects of Graduate Education: The Columbia University "School of Sociology" University of Auckland \$7.500

Mary Douglas Distinguish and Classify University College London \$7.500 David Estes Preschool Children's Conceptions of Day Care Pennsylvania State University \$6,497

Jeremy D. Finn Participation and Achievement in Elementary School Students State University of New York at Buffalo \$7,480

Kurt W. Fischer Development of Emotion Concepts and Scripts Harvard University \$7,500

Sterling Fishman A Study of the Effects of Recent Political Changes in the German Democratic Republic on Educational Policy and Schooling University of Wisconsin-Madison \$7,500

Robyn Fivush The Development of Personal Narratives in Social Interactions Emory University \$7,469

Catherine Garvey Preschoolers' Construction of Pretend Interactions University of Maine \$6,204

Usha Goswami
The Relationship between
Phonological and
Orthographic Knowledge in
Reading Development: Onset
and Rime Units and Transfer
in Reading
University of Oxford
\$6,000

Linda M. Grant Tracking and Detracking: Social and Academic Effects of School Organizational Change University of Georgia \$7,113

Raymond L. Hall Race and Elite Higher Education: A Comparative Study of the Afro-American Undergraduate Experience in the Ivy League Dartmouth College \$7,500 Karen N. Hayes Schematic Processing and Distortions in Children's Memory for Gender-Typed Information University of New Mexico \$7 499

Harvey A. Kantor and Barbara Brenzel Urban Education, Social Policy, and the Truly Disadvantaged: Understanding the Historical Roots of the Contemporary Crisis University of Utah \$6,820

Bruce A. Kimball
The Emergence of the "True
Professional Ideal" in America
University of Rochester
\$4.300

Michael S. Kimmel Men's Responses to Women's Educational Equality, 1860-1990 State University of New York at Stony Brook \$7,300

Donald R. Kinder Americans' Acquisition of Ideas about Equality University of Michigan \$7,500

Ruth E. Knudson The Teaching and Learning of Persuasive Writing University of California, Riverside \$6,895

David D. Laitin National Language and Education in Ghana University of Chicago \$7,500

Catherine C. Lewis
Discipline and Creativity in
U.S. and Japanese Elementary
Schools
Developmental Studies
Center
\$7,486

Bruce London Women's Educational Status and Fertility Decline in Thailand: A Follow-up Study Florida Atlantic University \$7,500 Thomas E. Long
Adult Career Development
Legislation and Services in the
Federal Republic of Germany
Pennsylvania State
University
\$5,261

Sally Lubeck
Public Preschools: An
Exploratory Study of the
Policies and Practices of the
Two Germanies
University of North Carolina
at Chapel Hill
\$7,500

Laura Novick Representationally-Mediated Transfer in Mathematical and Logical Problem-Solving Vanderbilt University \$5,230

Michelle Perry Investigations into Adults' Judgments of Childrens' Readiness to Learn University of Michigan \$7,500

Robert A. Pratt Divided We Stand: School Desegregation in Richmond, Virginia, 1954-1989 University of Georgia \$7,500

Brian J. Reiser Pedagogical Strategies of Expert Tutors Princeton University \$7,500

Mary Romero Career Paths and Professional Experiences of Chicano Faculty San Francisco State University \$7,407

Delia H. Saldana Stress and Coping Across Time: Ethnic Students at a Predominantly White University Trinity University \$7,426

Elizabeth Shipley Early Mastery of Counting University of Pennsylvania \$7,393

Nancy J. Smith-Hefner The Socialization and Early Education of Khmer Refugee Children University of Massachusetts, Amherst \$7,500 C. Addison Stone Gesture-Speech Mismatch During Problem Solving Northwestern University \$7,112

Rena F. Subotnik 1983 Westinghouse Science Talent Search Winners' Pursuit or Rejection of Scientific Careers: A Focus on Gender Differences Hunter College of the City University of New York \$4,725

Sandra E. Taylor Poor Black Youth and Mentoring: A Research Proposal on High School Students and Academic Achievement Clark Atlanta University \$7,500

William B. Thomas The Political Socialization of the Southern Collegian, 1941-1942 University of Pittsburgh \$7,500

Peter Tulviste A Comparative Study of Socialization in Schools: U.S. and the U.S.S.R. Clark University \$7,500

Ian M. Ward Decoding Television News University of Queensland \$4,246

Jon D. Willms School Effects and Their Stability University of British Columbia \$7,500

Paul Wong Mathematics Persistence and Achievement: A Comparative Study of Mexican- and Anglo-American High-Potential Students

Arizona State University \$7,500

FELLOWSHIPS

Postdoctoral Fellowship Program in Education National Academy of Education \$320,000 Spencer Dissertation-Year Fellowships for Research Related to Education Woodrow Wilson National Fellowship Foundation \$258,600

WOODROW WILSON/SPENCER DISSERTATION FELLOWS

Arnetha F. Ball Organizational Patterns in the Oral and Written Language of Black Adolescents Stanford University

Brigid J. Barron Mathematical Problem Solving in Meaningful Contexts: Process and Transfer as a Function of Individual or Group Instruction Vanderbilt University

Daniel Breslau Social Science and Social Support Reform: The Case of Child Support University of Chicago

James M. Coffman Reinforcing Islamic Values in Higher Education: The Case of the Algerian University Stanford University

Ramah L. Commanday Sources of Self-Worth: Investigating Factors Underlying Achievement Motivation among Low-Income Black Children University of California, Berkeley

Catherine Crain-Thoreson From Listening to Reading: Phonological Processes in Comprehension University of Washington

Sarah A. Curtis Catholic Primary Schooling in France, 1850-1905 Indiana University

Melissa DeRosier School-Related Problems of Children as a Function of the Stress of Peer Rejection University of North Carolina

Julie Gess-Newsome Biology Teachers' Perceptions of Subject-Matter Structure and its Relationship to Classroom Practice Oregon State University Marc E. Goulden A Social History of College Students, 1920-1970 University of Wisconsin-Madison

Amy S. Green Back-to-Nature: Recovering and Recreating Childhood in Progressive Era, 1890-1920 Yale University

Kathleen D. Hall Becoming English-Asian: Race, Class, and the Construction of Identity in an English High School University of Chicago

Bonnie G. Kanner An Examination of Children's Status in Classroom Debates during Science Lessons Clark University

Stephen Lassonde From the Family Economy to an Economy of Sentiment? The Transformation of Parent-Child Relations in New Haven's Working Class, 1910-1960 Yale University

Sarah H. Lederman Mary E. Richmond and the Science of Social Work Columbia University

Anthony M. Maier Nonmonetary Costs and Benefits in Educational Choice Northwestern University

Catherine C. Matheson The Measurement of Children's Internal Working Models of Multiple Attachment: An Activity-Setting Approach University of California, Los Angeles

David L. McConnell
Ethnicity and Cultural
Conflict in the Japanese
Education System:
Internationalization through
the JET Program
Stanford University

Robert E. Moore Words, Memory, and Value: Dynamics of Linguistic and Cultural Change in the Warm Springs Indian Community University of Chicago

Olin E. Myers Psychosocial Development and Environmental Education: An Ethnographic Study of Preschoolers' Relations with Animals University of Chicago

Kathryn M. Neckerman Poverty and Family Strategies: Blacks and Polish Immigrants in Chicago, 1910-1940 University of Chicago

Carolyn Orange Motivation and Vicarious Empowerment of Black Male Adolescents through Stimulation and Structured Experiences Washington University

Peter L. Patrick Language Change in an Urban Creole: A Sociolinguistic Study of Kingston, Jamaica University of Pennsylvania

Claire Ramsey A Description of Classroom Discourse and Literacy Learning among Deaf Elementary Students in a Mainstreaming Program University of California, Berkeley

Beverly A. Sizemore The Acquisition and Development of Literacy in Iceland: Sociocultural Contexts and Influences University of North Carolina

Martha C. Tocco An Ever-Widening Gyre: The Development of Women's Higher Education in Japan, 1850-1912 Stanford University

Amy S. Wells
The Sociology of School
Choice: A Study of BlackStudent Participation in a
Metropolitan Voluntary Transfer Plan
Teachers College, Columbia
University

Brian D. Williams The Sorbonne, the Third Republic, and the Great Debate over Science, Culture, and Politics, 1896-1914 University of Wisconsin-Madison

Sarah S. Willie Gifts and Burdens: What Blacks Take Away from Their Undergraduate Experience Northwestern University

Maria T. Woolverton An Observational Study of the Techniques Employed by Expert Tutors to Adapt to Individual Differences among Learners Stanford University

NAE/SPENCER POSTDOCTORAL FELLOWS

Philip E. Agre Rhetoric and Math in Technical Language University of Chicago

Joseph P. Allen The School as Socializing Agent for At-Risk Adolescents University of Virginia

Jane S. Attanucci
Beyond Roles: Personal
Narratives of Secondary
Teachers Who Are Parents of
Adolescents
Harvard Medical School and
Wheelock College

M. Margarita Azmitia The Role of Friendship in Children's Cognitive Development University of California, Santa Cruz

Michael Bamberg Understanding Emotions in Story-Talk: A Cross-Cultural Analysis of the Development of Narrative Competence Clark University

Susan E. Barrett Children's Theories As A Guide to Conceptual Development Lehigh University

Janine Bempechat The Socialization of Achievement in Poor and Minority Children: A Comparison of Catholic and Public School Students Harvard University

Henny P. Boshuizen Cognitive Effects of the Clerkship Program on Highand Low-Achieving Students University of Limburg, Holland

Avshalom Caspi Growing Up in a Changing World: A Longitudinal Study of Environmental Change and Individual Development University of Wisconsin-Madison

Mustafa K. Emirbayer Moral Education in America, 1830-1990: A Contribution to the Sociology of Moral Culture Harvard University Cheryl A. Geisler
The Nature and Development
of Expertise in Essayist
Literacy: Case Studies from
Ethical Philosophy
Rensselaer Polytechnic
Institute

Fatma M. Gocek A Comparative Analysis of the Spread of Western Education through Foreign, State, and Minority Schools in the Ottoman Empire, 1860-1900 University of Michigan

Usha Goswami Vowel Sounds in Reading University of Cambridge

Violet J. Harris Readers for African-American Children: A Literacy and Historical Analysis University of Illinois, Urbana-Champaign

Leonard J. Hochberg The Sociogeography of Schooling in Prefamine Ireland, 1820-1840 Stanford University

Kenneth R. Howe The Many Faces of Equal Educational Opportunity University of Colorado

Catherine G. Krupnick Gender, Speech, and What Teachers Hear in Urban Secondary School Classrooms Harvard University

Bonnie J. Leadbeater A Longitudinal Assessment of Predictors of and Changes in School Status in Black and Hispanic Adolescent Mothers and School Readiness in their Infants Yale University

Robert E. Lowe The Search for Racial Justice in the Post-Brown Era: The Case of Ravenswood High School National College of Education

Maria R. Montano-Harmon
The Needs of At-Risk Students:
Literacy Skills for Academic
Purposes for EnglishDominant MexicanAmerican/Chicano High
School Students
California State University,
Fullerton Mark E. Motley The School for Pages at Versailles: Moral Socialization and Nobility in Eighteenth-Century France University of Rochester

Laura R. Novick
The Role of Representations in
Problem-Solving Transfer
Vanderbilt University

Ileana Seda Multifaceted Assessment for Language Arts Instruction Pennsylvania State University

E. Vanessa Siddle Separate But Equal: A Case Study of "Good" Pre-Integration Schooling for African-American Children University of Pennsylvania

Barbara S. Stengel Teacher Knowing: Knowledge in Use University of Pennsylvania

Carlos A. Torres Socialist Pedagogy and Literacy Training in Brazil: A Policy Study of the Literacy Training Campaign (NOVA) in the City of Sao Paulo, Brazil University of Alberta

Suzanne Wade
On What is Remembered in
Texts: Effects of Interest on
Selective Attention and
Learning
University of Illinois,
Urbana-Champaign

Jeffrey N. Wasserstrom Patterns of Student Life and Patterns of Student Protest: The Chinese and American Experiences University of Kentucky

Mark R. Wilson When Different People Use Different Solution Strategies: A Mixture Model Approach University of California, Berkeley

Suzanne M. Wilson Stories of Knowing and Learning: Subject-Matter Knowledge and Teaching Michigan State University

SPENCER SENIOR SCHOLARS

Robert B. Cairns Social Development and School Adaptation in Longitudinal Perspective: Childhood to Maturity University of North Carolina at Chapel Hill \$327,750

Mihaly Csikszentmihalyi The Cultivation of Creativity in Later Life University of Chicago \$349,300

Carol Gilligan
The Psychology of Women and
the Development of Girls
Harvard University
\$350,100

Robert M. Hauser Studies of Education and Its Effects University of Wisconsin-Madison \$300,000

Lee S. Shulman Toward a Pedagogy of Substance Stanford University \$350,600

OTHER GRANTS

Support of Activities The Foundation Center \$82,500

Tenth Anniversary Effort Independent Sector \$25,000

Sanford M. Dornbusch and P. Herbert Leiderman Family and Peer Influences on High School Performance within Ethnic, Neighborhood, and School Contexts Stanford University \$23,850

Carol F. Feldman Genres as Mental Models: The Role of Cultural Exposure New York University \$28,300

A. H. Halsey A New Survey of Faculty Members in British Higher Education University of Oxford \$12,500 Shirley Brice Heath and Milbrey McLaughlin Conference on Neighborhood-Based Organizations Center for Advanced Study in the Behavioral Sciences \$25,000

Philip W. Jackson and Anthony Bryk Schooling and Teaching as Moral Enterprises University of Chicago \$10,000

Estelle James The Public-Private Division of Responsibility for Education State University of New York at Stony Brook \$7 500

Robert A. LeVine, Sarah E. LeVine, and Catherine Snow Culture and Education: Case Studies in Human Development Harvard University \$48,585

Lawrence Schweinhart, Sherri Oden, and David Weikart Long-Term Benefits and Cost-Effectiveness of Head Start High/Scope Educational Research Foundation \$41,244

Joseph H. Stevens, Jr. and Roger Bakeman Intergenerational Transmission of Parenting Georgia State University \$23,500

Sidney Verba, Herman H. Nie, Kay L. Schlozman, and Henry E. Brady The Civic Participation of the American Public and Its Relationship to Education National Opinion Research Center \$60,000

MAJOR RESEARCH GRANTS

Thomas R. Bailey Employer-Sponsored Education and Training and the Transformation of the U.S. Economy Columbia University \$384,500 Albert R. Bandura Impact of Perceived School Efficacy on Level of School Achievement Stanford University \$70,300

Anthony S. Bryk Coordinated Case Studies: School Reform Chicago-Style University of Chicago \$432,000

Jackson W. Carroll Seminary Cultures and Characteristics Hartford Seminary \$45,400

Geraldine J. Clifford The Final Phase of Research on the Woman Teacher in American History University of California, Berkeley \$31,035

John L. Comaroff and Jean Comaroff The Impact of Mission Education on Black Consciousness in South Africa University of Chicago \$154,825

Jon Elster Local Justice and the Study of College Admissions University of Chicago \$27,600

Marcia Farr Oral Folk Texts and Literacy Among Mexican Immigrants in Chicago University of Illinois at Chicago \$96,700

Robyn Fivush The Development of Children's Narratives in Social Interaction Emory University \$138,525

Kathleen Galotti Adolescents Making Real-Life Decisions: Choosing a College Carleton College \$44,625

Howard E. Gardner, David N. Perkins, and Vito Perrone Enhancing Disciplinary Understanding in Teachers and Students Harvard University \$2,301,400 R. Mark Gritz and Neil Theobald An Economic Model of Teacher Turnover: An Analysis of Public School Teachers in Washington State University of Washington

\$70,000

Kenji Hakuta Language Retention, Loss, and Re-Acquisition Stanford University \$224,900

A. H. Halsey An International Study of Access to Higher Education Oxford University, Nuffield College \$288,000

Glynda Hull and Mike Rose Reconceiving Remediation University of California, Berkeley \$118,025

Robert H. Kargon, Stuart W. Leslie, and Erica Schoenberger Higher Education and the Techno-Region: The New University and High-Technology Industry in America Johns Hopkins University \$106,475

Alan C. Kerckhoff and Ken Fogelman When a Society Changes its School System: the Introduction of Comprehensive Schools in Great Britain Duke University \$145,000

Dan P. McAdams
The Generative Adult: How
and Why Men and Women
Work, Teach, and Contribute to
Promote the Next Generation
Northwestern University
\$175,800

Mary H. Metz The Interplay of Organizational Standardization and Social Differentiation in Shaping High School Teachers' Practices University of Wisconsin-Madison \$59,400

Rupert B. Nacoste Affirmative Action and Interracial Socio-Academic Encounters North Carolina State University \$98,750

Alan Peshkin School and Community in American Society: A Study in Comparative Perspective University of Illinois, Urbana-Champaign \$249,900

Alejandro Portes and Lisandro Perez Children of Immigrants: The Adaptation Process of the Second Generation Johns Hopkins University \$255,650

Rayna Rapp Moral Pioneers: Women, Men and Fetuses on a Frontier of Genetic Science New School for Social Research \$235,825

Robert Rosenthal Mediation and Moderation of Interpersonal Expectancies Harvard University \$109,675

Catherine E. Snow Home-School Study of Language and Literacy Development Harvard University \$250,800

Deborah L. Vandell An Ecological Analysis of the Effects of After-School Care University of Wisconsin-Madison \$313.800

James V. Wertsch The Socialization of Cognition and Values: An International Study Clark University \$348,225

John F. Witte Analysis of the Milwaukee Private and Public School Choice Programs University of Wisconsin-Madison \$186,800

SMALL RESEARCH GRANTS

Michael W. Apple The Politics of Official Knowledge: The Social Roots of State Textbook Adoption Policies University of Wisconsin-Madison \$7,500

Jeanne Bamberger An Exploration of Issues Related to the Effectiveness of Experts in Innovative Schoolbased Programs Massachusetts Institute of Technology \$7,357

Parminder K. Bhachu Educational Choices and Cultural Processes: Asian Women in Britain University of London \$7,500

Lawrence D. Bobo Indian Treaty Rights, Prejudice, and the Effects of Education University of Wisconsin-Madison \$7,500

John E. Bodnar Generational Memory in Modern America Indiana University \$7,300

John Borneman Learning to be Entrepreneurs in the Transition from a Planned to a Market Economy in East Germany University of California, San Diego \$7,500

Wilbur B. Brookover The Impact of School Closing and Related Community Action on Education and Adult Life in Prince Edward County, Virginia: An Assessment Thirty Years Later Michigan State University \$7,480

Harry S. Broudy Psychology of Tacit Knowledge University of Illinois, Urbana-Champaign \$7,500

Ralph Cintron Ethnographic Research in a Working-Class Mexican Immigrant Community in Aurora, Illinois University of Iowa \$7,420 Beverly Cox Developing Literacy: Novice Readers' and Writers' Use of Structural Features in Contiguous Text Purdue University \$7,500

Martin Danahay Matthew Arnold, Our Greatest Inspector of Schools: The State and Victorian Education, 1839-1899 Emory University \$5,450

Alan DeYoung Building Bridges between Parents and Schools in Economically Declining Communities University of Kentucky \$5,300

Kevin J. Dougherty Schools to the Rescue: The Roots of the Current Educational Reform Movement Manhattan College \$7,487

Glen H. Elder, Jr. Navajo Education and Culture University of North Carolina at Chapel Hill \$7,500

Gary A. Fine The Development of Argumentation Skills in High School Debate University of Georgia \$7,200

Rene Galindo
Discursive Genres, Literacy,
and Social Identity: The Role of
Written Texts in the Mediation
of Social Life in an Amish
Community
University of Colorado,
Denver
\$7.500

Mary Gauvain The Influence of Experience on Spatial Problem-Solving Skills Among Navajo Children Scripps College \$7.491

James L. Gibbs, Jr.
Through the Eyes of Yupik
Eskimo Teachers: Clarifying
Classroom Processes through a
Cultural Lens
Stanford University
\$7,500

Artin Goncu Cultural Variations in Toddler's Play University of Illinois at Chicago \$7,500

Harvey J. Graff The Transformation of Growing Up: Childhood, Adolescence, and Youth in the United States, 1750-1920 and 1990 University of Texas, Dallas \$7,500

Wendy L. Haight and Ross Parke The Role of Parent-Toddler Play as Children Begin Peer Play University of Illinois, Urbana-Champaign \$7,500

Karen A. Hooker Family and Self-Transition Syracuse University \$7,225

Deborah J. Johnson Coping with School: Achieving Children in Incompatible Ecological Contexts University of Wisconsin-Madison \$7.330

Nancy C. Jordan Verbal and Nonverbal Mathematical Abilities in Young Children from Economically-Disadvantaged and Middle-Income Families Rutgers University \$7,432

Valerie W. Lawrence The Development of Categorical Relations in Children Lincoln University \$6,752

Rena Lederman Secondary School Leavers in Rural New Ireland and Papua New Guinea Princeton University \$7,500

Valerie E. Lee The Relative Effectiveness of Single-Sex and Coeducational School Grouping in Catholic and Independent Secondary Schools University of Michigan \$7,500 Daniel C. Levy Private Research Centers: Latin America's New Social Science and Policy Leaders State University of New York, Albany \$7,500

Kenneth Liberman Problems of Asian Students in American University Instruction University of Oregon \$3,000

Cynthia Lightfoot Risks, Accomplishments, and Problem Solving in Adolescent Peer Groups State University of New York, Plattsburgh \$7,373

Karen A. Miller Self-Direction at School and at Work: A Study of University Students at Different Life Phases Arizona State University \$6,764

Carol H. Molony The Successful and the Failed: School and Career Environments of One Ethnic Group as Immigrants in Two Countries University of California, Irvine \$7,000

Rodney T. Ogawa Examining the Sources of Educational Reform University of Utah \$6,923

Beverly W. Otto Learning to Compose Text: Evidence of Structural Features in Young Writers' and Readers' Texts Northeastern Illinois University \$6,278

Martin J. Packer Social Entry and Rejection among Preschool Kindergarten Children Beryl Buck Institute for Education \$7,417

Sunita A. Parikh Preferring Equality: A Comparison of Higher Education Policies in the United States and India Columbia University \$7,500 Eric Plutzer The Religious Factor in Political Socialization Iowa State University \$1.953

Kenneth A. Root and Edgar V. Epperly Learning about Work from Unemployed Parents Luther College \$7,400

Daniel A. Segal An Historic and Fantasized Frontier: An Ethnographic Study of the Gene Autry Western Heritage Museum Pitzer College \$7,000

Paul Smith Database Project Children's Defense Fund, Washington \$7,500

Susan G. Solomon Training the Social Physician in the Soviet Union University of Toronto \$7,500

Charles E. Strickland American Families and Schools, 1949-1960: A Retrospective View by Former Bavarian Teenagers Emory University \$7,472

Elliot Turiel Children's Concepts of Parental Authority University of California, Berkeley \$7,500

David H. Uttal Young Children's Understanding and Use of Maps: Effects of Instruction University of Illinois, Urbana-Champaign \$7,491

Kathryn B. Ward Mentoring and Academic Careers: The Effects of Gender and Race in Sociology, Biochemistry, and Physics Southern Illinois University \$7,500

Gail Weinstein-Shr Language and Literacy in Multilingual Families: Cambodian Refugee Parents in Focus University of Massachusetts at Amherst \$6,034 Thomas E. Wren Morality and the Self Loyola University of Chicago \$5,500

FELLOWSHIPS

Postdoctoral Fellowship Program in Education National Academy of Education \$3,630,000

WOODROW WILSON/SPENCER DISSERTATION FELLOWS

Trudi J. Abel Constructing Juvenile Popular Fiction: Edward Stratemeyer and the Adolescent Reader, 1890-1940 Rutgers University

Rachel M. Conrad Social and Emotional Communication between Mothers and Infants University of California, Berkeley

Susan L. Dauber Planning Ahead: The Development and Influence of Early Educational Expectations Johns Hopkins University

Ann L. Davidson The Construction of Ethnic Identity and Educational Engagement among Diverse High School Students Stanford University

Douglas B. Downey Family Structure, the Transmission of Parental Resources, and Educational Attainment Indiana University

Patricia A. Duff Beyond Grammar: Socialization of Second-Language Discourse in Competence in Dual-Language Classrooms University of California, Los Angeles

Michael A. Fahy Social Identity and Higher Education in Morocco University of Michigan Joshua P. Gamson Claims to Fame: A Study of Contemporary Understanding of Celebrity University of California, Berkeley

Madeline J. Goodman Fascism and Anti-Fascism in the Italian-American Community, 1914-1945 Carnegie Mellon University

Rachel K. Hackett The Development of Mathematical Power in a Portfolio Culture: Studying and Emerging Educational Practice Stanford University

Mary S. Hoffschwelle Rebuilding the Rural Southern Community: Reformers, Homes and Schools in Tennessee, 1914-1929 Vanderbilt University

Isaac L. Jackson Cross-cultural Issues in Science Teaching: A Sociolinguistic Analysis of Teaching Practice Massachusetts Institute of Technology

Scott Kim Impartial and Partial Value in Kantian Moral Theory University of Chicago

Bradley A. Levinson Student Cultures in the Construction of Schooling Practices in Central Mexico University of North Carolina at Chapel Hill

James H. Liu An Integrative Approach to Category Coherence University of California, Los Angeles

Linda S. Mabry Portfolios and Inferences of Student Achievement University of Illinois, Urbana-Champaign

Lorena Martos Bridging the Past to the Present: The Historical Knowledge of the Mayan People Stanford University

Janet H. Morford La Decontraction: The Events of 1968 and the Emergence of Modern Manners in Contemporary France University of Chicago

Judit N. Moschkovich Constructing Mathematical Knowledge Through Social Interaction University of California, Berkeley

Holly J. Neckerman Fluidity and Continuity of Adolescent Peer Groups University of North Carolina at Chapel Hill

Jennifer A. O'Day To Retain or Not to Retain: The Influence of Teacher Beliefs and Contextual Constraints on the Grade Retention of Limited English-Proficient Students Stanford University

Yukari Okamoto A Developmental Analysis of Children's Knowledge and Processes for Solving Arithmetic Word Problems Stanford University

Janis L. Patch
Discourse Patterns and
Practices of the Oral-Tradition
Hmong Acquiring Literacy in
Midland, California
University of California,
Berkeley

America B. Rodriguez Se Habla Espanol: Spanish-Language TV News University of California, San Diego

Linda M. Rueckert The Role of the Corpus Callosum in the Development of Attentional Regulation University of Chicago

Debra A. Spitulnik The Construction of Agency, Audience, and Authority in Zambian Radio Broadcasting University of Chicago

Amy E. Stambach Education and Local Initiatives for Development: An Analysis of Schooling in Tanzania University of Chicago

John J. Thompson Translation and 13th Century French Prose Hagiography: The Work of a 13th Century Translator, Wauchier of Denain Yale University Patricia West
The Historic House Museum
Movement in America: Louisa
May Alcott's Orchard House as
a Case Study
State University of New York,
Binghamton

Stanton E. Wortham Classroom Examples and the Socialization of Rational Discourse University of Chicago

NAE/SPENCER POSTDOCTORAL FELLOWS

Janet W. Astington Young Children's Theory of Knowledge and Learning University of Toronto

Nancy A. Budwig The Construction of Self Through Linguistic Mediation: A Sociocultural Approach Clark University

Yun-Kyung Cha The Rise, Formalization, and Expansion of Primary-Teacher Training Schools: A Comparative and Historical Analysis Hanyang University

Elizabeth C. Cooksey The Role of Education in the Lives of Young Adults Ohio State University

Randall R. Curren Freedom and the Aims of Education University of Rochester

Ruben Donato Searching for Equal Schools: Mexican-Americans in a California Community during the 1960s and 1970s Texas A&M University

Gwendolyn E. Etter-Lewis The Exception of the Exceptions: African-American Women in Higher Education Western Michigan University

Leslie B. Inniss A Dream Deferred? Desegregation Twenty-Five Years Later Florida State University

Frances A. Kelleher Pillars of the Republic or Architects of the Future? Primary School Teachers in the marne, 1880-1945 Grand Valley State College Seth D. Koven Educating the Disabled: Crippled Children, Wounded Soldiers, and the British State, 1880-1945 Villanova University

James L. Leloudis II Schooling the New South: Pedagogy, Self, and Society in North Carolina, 1880-1920 University of North Carolina at Chapel Hill

Katherine E. McClelland Intergroup Relations on College Campuses Franklin and Marshall College

Sunita A. Parikh Preferring Equality: A Comparison of Higher Education Preference Policies in the United States and India Columbia University

Suet-Ling Pong Women's Education, Status, and Fertility RAND Corporation

John L. Puckett Universities and Community Schools: The Rise, Decline, and Revitalization of America's Community Schools, 1886-1990, with Particular Attention to Philadelphia University of Pennsylvania

Michael A. Ranney Understanding and Extending the Coherence of Explanations: A Project Description University of California, Berkeley

Pedro Reyes Causes and Consequences of Teacher Organizational Commitment University of Texas at Austin

Daniel H. Rothstein Naming the Problem: Linking What Low-Income Parents Know to What Researchers Name as the Causes of Educational Failure The Right Question Project

Leona Schauble Goals and Strategies in Scientific Reasoning University of Pittsburgh

Elizabeth A. Sheehan Higher Education and the European Community: A Case Study of the Irish University City University of New York and Ford Foundation Kathryn Sloane-Weisbaum A Comprehensive Approach to the Study of Parents' Role in their Children's Mathematics Learning University of California,

Melanie Sperling Reading as a Dimension of Writing: High School Students Learning to write Stanford University

Berkeley

Szonja Szelenyi Education and Gender Attitudes: Long-Term Trends in the United States, 1936-1990 Stanford University

Thomas B. Timar Converting Policy into Practice: Developing a Theoretical Framework University of California, Riverside

Jonathan R. Tudge Collaborative Problem Solving Among Young Children: Processes and Consequences University of North Carolina at Greensboro

John S. Wills Textbooks, Teachers, and Students: The Representation of Ethnic and Religious Groups in Four History Classrooms University of California, San Diego

Karen R. Wilson Impact of the School Environment: Education and Employment Outcomes Texas A&M University

Samuel S. Wineburg The Qualitative Turn in Psychological Research in Education University of Washington

Yu Xie Women and Scientific Education University of Michigan

Susan M. Yohn A Contest of Faiths: Religious Education, Protestant Mission Teachers and Hispanic Catholic Students in the Southwest, 1878-1941 Hofstra University

SPENCER SENIOR SCHOLARS

Jerome Bruner Inquiries in Cultural Psychology New York University \$350,000

Courtney B. Cazden Writing Development and Instruction in the English-Writing World Harvard University \$300,000

Robert A. LeVine Cultural Environments in Human Development Harvard University \$349,900

OTHER GRANTS

Endowment for the Lawrence A. Cremin Book Fund Teachers College, Columbia University \$250,000

Vern L. Bengston Generations: Equities and Reciprocities at the Turn of the Century University of Southern California \$36,600

William A. Corsaro Cultural Values, Child-Care Policy, and Children's Peer Cultures in the United States and Italy Indiana University \$12,500

Barbara M. Hobson Family Strategies and School Expansion in the United States and Sweden, 1920-1940 University of Chicago \$1,125

Michael B. Katz, Michelle Fine, and Elaine L. Simon Chicago School Reform: An Interpretation of the Issues University of Pennsylvania \$23,350

Daniel M. Koretz and Robert L. Linn High-Stakes Educational Testing: Effects on Instruction and Achievement The RAND Corporation \$42,000 Tamar Liebes Negotiating Political Identity through Interaction with Television, Parents and Peers Louis Guttman Israel Institute of Applied Science

\$16,000

\$28,450

Joy D. Osofsky Developmental Risk for Adolescent Mothers and Infants Louisiana State University Medical Center, New Orleans

Zolinda Stoneman and Gene H. Brody Child Competence, Parenting, and Family Transactions in Rural Black Families University of Georgia \$30,000

David P. Thelen History Making in America Indiana University \$25,000

1992 MAJOR RESEARCH GRANTS

A Study of the Financial Problems of the Chicago Board of Education Commercial Club of Chicago \$25.000

Elaine S. Andersen Sociolinguistic Knowledge in Young French Children: Acquiring Knowledge of Register Variation University of Southern California \$24,000

James E. Birren
Age and Consumer DecisionMaking Processes
University of California,
Los Angeles
\$208,100

Anthony S. Bryk Consortium on Chicago School Research University of Chicago \$300,000

Katherine Canada and L. Richard Pringle Interactions of Female Students in Single-Sex and Co-Educational College Classrooms Goucher College \$111,400 Andrea diSessa The Dynamics of Local Change in Intuitive Conceptions in Physics University of California, Berkeley \$343.150

Kevin Dunbar An Analysis of the Scientific Reasoning Strategies Used by Scientists in a Real-World Setting McGill University \$81,500

Adam Gamoran Curriculum Reform, Standards, and Inequality in Scottish Secondary Education, 1980-1988 University of Wisconsin-Madison \$48,500

Artin Goncu
Cultural Variations in the Play
of Young Children
University of Illinois at
Chicago
\$185,200

Wendy L. Haight The Social Ecology of Everyday Pretending in Four Cultural Groups University of Utah \$219,100

Sara Harkness and Charles M. Super Parental Ethnotheories and the Transmission of Cultural Knowledge: A Comparative Cross-Cultural Study Pennsylvania State University \$102,600

Barton J. Hirsch Parental and Social Network Influences on Black and White Adolescents Northwestern University \$69,350

Shelia B. Kamerman and Alfred J. Kahn Infant and Toddler Care, Family Support Services, and Early Childhood Education Columbia University \$70.600

Magdalene Lampert Practices of Teaching and Learning Authentic Mathematics for Understanding in School University of Michigan \$345,000 Annette P. Lareau Managing Childhood: Social Class and Race Differences in Parents' Management of Children's Organizational Lives Temple University \$259,300

Sarah Lawrence-Lightfoot Loss and Privilege: Life-Journeys of Successful African-Americans Harvard University \$95,000

John A. Lucy
Language Diversity and
Cognitive Development
University of Pennsylvania
\$297.400

Elizabeth Mertz The Language of Law School Education: A Sociolinguistic/Semiotic Study of the First-Year Law School Classroom American Bar Foundation \$187,900

Peggy J. Miller Learning to Tell Stories of Personal Experience: A Comparative Perspective on Socialization and Language Acquisition University of Illinois, Urbana-Champaign \$10,500

Rupert Barnes Nacoste Affirmative Action and Interracial Socioacademic Encounters North Carolina State University \$24,900

Lynn Okagaki and Edmund W. Gordon Correlates of Academic Success and Failure in Minority Students Purdue University \$200,100

Paul Osterman Human Resource Development within Firms: Training and Family Policy Massachusetts Institute of Technology \$220,500

Joel Perlmann Ethnic Differences in American Educational Attainments, 1880-1990 Harvard University \$279,900

Alan J. Peshkin School and Community in American Society: A Study in Comparative Perspective University of Illinois, Urbana-Champaign \$58 154

James E. Rosenbaum School-Employer Linkages: Their Effects on Students, Teachers, and Employers Northwestern University \$188,000

Ricardo D. Stanton-Salazar

The Impact of Social and Information Networks on the Schooling Experiences and Life-Chances of Mexican-Origin High School Youth University of California, San Diego \$49,000

Susan S. Stodolsky and Pamela Grossman Subject Matter as a Context for High School Teaching University of Chicago \$213,900

Marta Tienda Social Context and Underachievement: The Conundrum of Success against the Odds University of Chicago \$119,400

Jackson Toby
De Facto Dropping Out in the
U.S.: Correlates and
Consequences
Rutgers University
\$39,100

Michael Tomasello Pragmatic and Linguistic Contexts for Early Verb Learning Emory University \$43,000

David P. Weikart and Patricia Palmer Olmsted Use of Early Childhood Services by Families in Eleven Countries Around the World High/Scope Educational Research Foundation \$101.600

Hans N. Weiler Diversity and Change in German Education: The Challenges of National Unification and European Integration Stanford University \$153,050 C. Gordon Wells and John Patrick B. Allen Learning Through Talk Ontario Institute for Studies in Education \$299,100

John F. Witte Analysis of the Milwaukee Private and Public School Choice Programs University of Wisconsin-Madison \$231,000

Mary Ellen Zuckerman Educating Women: Gertrude Battles Lane and the 'Women's Home Companion' State University of New York, Geneseo \$56,500

SMALL RESEARCH GRANTS

Mark Aronoff Syllable Structure in English Spelling State University of New York, Stony Brook \$7,500

Scott Atran Learning about Biology: Systematics and maya Folk Taxonomy University of Michigan \$7,500

David Bensman
Parents of Central Park East:
The Role of the Family in a
Collaborative School
Rutgers University
\$7,500

John R. Bowen The Transmission of Modernist Muslim Knowledge in Indonesia Washington University \$7,500

York W. Bradshaw Education and Development in Zambia: The Impact of Schooling in a "Forgotten" Region Indiana University \$4,800

Steven Brint
American Intellectuals and the
Framing of Contemporary
Political, Social, and Cultural
Concerns
Yale University
\$6,620

Patricia M. Broadfoot International Trends in Educational Assessment: A Sociological Study University of Bristol \$7,500

W. Bernard Carlson and Michael E. Gorman A Social Construction of Technological Knowledge: A Network Analysis of the Invention of the Telephone University of Virginia \$7,030

Patricia M. Clancy The Socialization of Affect in Japanese and Korean Children University of California, Santa Barbara \$7,500

John A. Clausen Antecedents of Competence University of California, Berkeley \$7,475

Harriet K. Cuffaro
The Introduction of Blocks to
Two Preschools in Iceland: A
Study of Materials as Texts in
Early Education
Bank Street College of
Education
\$6,475

Alfred T. Darnell To Unite and Rule: State Domination and Emergent Ethnic Power in the Circumpolar North Vanderbilt University \$7,500

Concha Delgado-Gaitan Building a Partnership Between Latino Families and Schools University of California, Davis \$7,500

Donna L. Deyhle Navajo Youth and Schooling: And Ethnographic Study of a Contemporary Culture University of Utah \$7,500

Douglas E. Foley Cultural Continuity and Change Among the Mesquakie: The Role of Formal Education in the Process of Ethnogenesis University of Texas at Austin \$7.500 Nancy Foster Learning, Schooling, and Identity University of Rochester \$7,500

Linda S. Gibson
Emotion Talk in an American
Mainstream Nursery
Classroom
Queens College, City
University of New York
\$7,450

Margaret A. Gibson Modes of Acculturation and School Performance University of California, Santa Cruz \$7,490

Harvey J. Graff The Transformation of Growing Up: Studies of Childhood, Adolescence, and Youth, c. 1750-1920 and 1990 University of Texas at Dallas \$7,500

Mary Hegarty Individual Differences in Mental Animation of Static Displays University of California, Santa Barbara \$7,500

George C. Hemmens Learning to Use Informal Help in Low-Income Communities University of Illinois at Chicago \$7,000

Michael Herzfeld Apprenticeship, Patronage, and the Control of Technical Knowledge in a Cretan Town Harvard University \$7,100

Robert R. Hughes Lessons from the Indian Experience: Educational Expansion in a "Conditioned" State Humboldt State University \$6,850

Michael J. Jacobson and Rand J. Spiro Cognitive Flexibility, Epistemology, and Hypertext Learning Environments: Research into the Transfer of Complex Knowledge University of Illinois, Urbana-Champaign \$7,500 Bruce A. Kimball

Socratic, Scholastic, Lecture, and Case: Modern Invocations of Traditional Pedagogies University of Rochester \$7,150

Gabriele Lakomski

The Restructuring of Teacher Education in the Former German Democratic Republic: Three Case Studies University of Melbourne \$7,500

Nancy Lesko

Denaturalizing Adolescence: A Critical Review of Adolescent Theories in Sociohistorical Context Indiana University \$7,500

Theodoric Manley, Jr.
Neighborhood Deterioration,
Significant Others, and
Elementary Educational
Performance
DePaul University
\$7,500

Lewis A. Mennerick and Mehrangiz Najafizadeh Sociopolitical Processes and the Democratic Context: Educational Change in Costa Rica University of Kansas \$6,925

Jayanthi J. Mistry Learning Activities at School and at Home Tufts University \$7,450

Joel Perlmann

Girls as Pupils, Women as Teachers: Gender Issues in Basic Schooling in New England, 1750-1800 Harvard University \$7,375

Michelle Perry

The Transition to Conventional Literacy: A Microgenetic Investigation of Cognitive Reorganization University of Michigan \$7,500

Erin Phelps

Patterns of Peer Interaction for Promoting Cognitive Growth Radcliffe College \$7,330 David N. Plank

Rethinking "Progressive" School Reform: Organizational Dynamics and Educational Change University of Pittsburgh \$7 465

William J. Reese What Did High School Students Study? The 1880s and the 1920s Indiana University \$7,500

Heidi A. Ross

Cradle of Female Talent: A
Collection of Materials for a
Historical and Ethnographic
Analysis of the Shanghai
Number Three Girls School
Colgate University
\$7,490

Judith G. Smetana Adolescents' Conceptions of Parental and Teacher Authority: Linkages and Relations to Behavior in School University of Rochester \$7,500

Barbara M. Solomon Biography of Ada Louise Comstock (Notestein) Radcliffe College \$6,725

Lourdes Diaz Soto Bilingual Families as Educators Lehigh University \$7,500

J. Jill Suitor

Work, Family, and Friends across the 1980s: A Ten-Year Study of Women who Returned To Schools Louisiana State University \$5,900

Jonathan R. J. Tudge Collaborative Problem Solving among Young Children: Processes and Consequences University of North Carolina at Greensboro \$7,500

Maris A. Vinovskis The Crisis in Moral Education in Antebellum Massachusetts University of Michigan \$7,500

Sandra A. Waddock Business and the Public Schools: Analysis and Implications Boston College \$7,500 David L. Wallace and John Richard Hayes Better Revision in Eight Minutes? Changing Students' Task Definition for Revising Iowa State University \$4.900

WOODROW WILSON/SPENCER DISSERTATION FELLOWS

Tammy L. Bennington The Inscription of Cultural Difference in a Social Studies Textbook State University of New York, Binghamton

Ann R. Beresin

Punch and Yell, Punchinello: Play Traditions and Transitions in a Multi-Ethnic Elementary School Yard University of Pennsylvania

William P. Bintz

Assessing Reading Comprehension Holistically Indiana University

Jackie M. Blount Women and the Superintendency, 1900-1990: "Destined to Rule the Schools in Every City" University of North Carolina at Chapel Hill

Nancy Diamond New Models of Excellence: Factors Influencing Faculty Productivity at Emerging Research Universities, 1968-1988 University of Maryland, Baltimore

Steven G. Epstein Impure Science: The AIDS Movement, the Experts, and the Struggle for Credibility University of California, Berkeley

Antionette Errante Colonialism and Post-Colonial Development: The School, the Textbook, and National Development in Portugal and Mozambique, 1926-1991 University of Minnesota

Evelyn M. Evans Constructing Beliefs about the Origins of Species: Artifacts of God or Nature? University of Michigan Allan P. Feldman Teachers Learning from Teachers: The Construction of Teacher Knowledge in Collaborative Action Research Stanford University

Clea B. Fernandez Learning Mathematics from Classroom Instruction University of Chicago

Michael S. Fox The Higher Party Schools: Education, Politics, and the Transformation of Intellectual Life in the Soviet Union, 1921-1929 Yale University

Hal E. Hansen Manufacturing Skills: Institutionalizing Vocational

Education and Training in the United States and Germany, 1869-1918 University of Wisconsin-

University of Wisconsi Madison

Joy E. Hayes
The Role of Radio
Broadcasting in TwentiethCentury Nationalism:
A Comparative Analysis of the
United States and Mexico
University of California,
San Diego

Lisa A. Hoogstra Narrative Presentation of Self in a Working-Class Community University of Chicago

Samuel W. Kaplan The "Turkish-Islamic Synthesis": Mobilizing Turkish Villagers through Education University of Chicago

Sharmin S. Khan Literacy, Education and Human Development: A Case Study of the Grameen Bank University of California, Berkeley

Elizabeth M. McCarthy The Role of Language in the Development of Self-Regulation: A Study of Deaf and Hearing Children Stanford University

Jill P. Morford Creating the Language of Thought: The Development of Displaced Reference in Childgenerated Language University of Chicago

Kathryn L. Naastrom Women and the Politics of Desegregation: Women's Political Action in Atlanta, Georgia, 1945-1970 University of North Carolina at Chapel Hill

Eleanor M. Novek
Newsmaking, Knowledge
Production, and
Self-Determination:
The Neighborhood Newspaper
as an Empowerment Strategy
for Secondary-School Students
and their Community
University of Pennsylvania

Guy Parker The Psychology and Religious Teaching of Plato's Republic University of Chicago

Douglas S. Reed Democracy vs. Equality: Political Struggles over Public School Financing Yale University

Carlos Rodriguez Minorities in Science and Engineering: Patterns for Success University of Arizona

Miriam W. Smith Preschool Talk: Connecting Teachers' Attitudes and Practices Clark University

Sally Steffens
Teachers Behind Bars: A
Qualitative Study of Educators
in a Total Institution
University of Illinois,
Urbana-Champaign

Mitchell L. Stevens Quandaries of Progress: Home Education and the Politics of Domesticity Northwestern University

Karen M. Sykes Indigenous Education in Central New Ireland Princeton University

Caroline Wang
Effects of Health Education: A
Comparative Study of
Responses by People with
Disabilities, College Students,
and Health Educators
University of California,
Berkeley

Claudia L. Weisburd
English Second-Language Texts
and Political Education: An
Analysis of Political Content
and Democratic Ideology in
E.S.L. Texts for Adults
Cornell University

Angela R. Wiley Parental Values and the Child's Creation of a Culturally-Relevant Self: Language as Mediation Clark University

NAE/SPENCER POSTDOCTORAL FELLOWS

Raymond J. Adams A Psychometrics for Alternative Assessment Australian Council for Educational Research

Cynthia A. Berg Practical Problem Solving in the School Context: Do Perceptions Accurately Reflect Behavior? University of Utah

W. Jackson Crittenden So Reason can Rule: Education for Autonomous Citizenship Arizona State University

Susan E. Cross Women in Science and Engineering: The Role of the Self-Concept University of Texas at Austin

Peter Darvas

The Transformation of Higher Education: The Role of the State and New Agencies of Reform in Post-Communist Hungary New York University

Raquel Fernandez Educational Policy: Interaction of Political Institutions, Economics, and Education Boston University

Donald A. Freeman Making Up and Changing Minds: How Teachers Compose their Understandings of Classroom Practice School for International Training

Kassie Freeman Perception Versus Reality: African-American High School Students' Perception of Return on Investment in Higher Education Vanderbilt University Vivian L. Gadsden Passages in Time: Intergenerational Beliefs and Messages about Literacy University of Pennsylvania

David M. Hammer Educational Theory as Conceptual Tool: Evaluating the Perspective of "Epistemological Beliefs" University of California, Berkeley

David T. Hansen The Senses of a Vocation: A Study of the Working Lives of Teachers University of Illinois at Chicago

Mary Hegarty Inferring Motion from Static Diagrams University of California, Santa Barbara

Lowry E. Hemphill Sociocultural Differences in Adolescents' Response to Literature Harvard University

Jerald R. Herting Strong Ties, Weak Ties, No Ties: Evaluating the Role of Educational Context and Social Integration on Academic Performance Stanford University

David P. Hurford Identification and Training of Phonological Processing Skills of Young Children at Risk for Reading Disabilities Pittsburgh State University

Dianne A. Johnson Beautiful by Design: The Pedagogical Impulse of African-American Picture Book Artists University of South Carolina

Tanya M. Luhrmann The Ethnography of Psychiatry University of California, San Diego

Chandra L. Muller Parent Involvement in the Intergenerational Community of the School: The Role of Family and Community Ties in Academic Achievement University of Texas at Austin Lynn W. Paine The Profession, Policies, and Practice of Teaching: Putting Chinese Teaching in Comparative Perspective Michigan State University

Lucinda Pease-Alvarez Children Learning and Using Language and Literacy in a Mexican-American Community University of California, Santa Cruz

Julie A. Reuben The History of Higher Education in the United States University of Texas, Dallas

Anne Reynolds Teachers' Subject-Matter Representations in the Performance Disciplines Educational Testing Service

Anna E. Richert Teacher Learning at Both the Preservice and the Inservice Levels Mills College

Colleen M. Seifert Knowledge Transfer to New Domains University of Michigan

Mark A. Smylie
Participatory Decision-Making
and Classroom Teaching:
The Nexus of Teacher Work
Redesign and Student
Learning
University of Illinois at
Chicago

Polly D. Ulichny Restructuring an Urban High School: Analyzing the Conditions for Success in a School/University Collaborative Project Harvard University

SPENCER
FELLOWS AT THE
CENTER FOR THE
ADVANCED
STUDY IN THE
BEHAVIORAL
SCIENCES

Paul W. Holland Statistics and Causal Inference, Categorical Data Analysis, Social Networks, Psychometrics Educational Testing Service Ellen C. Lagemann History of Education, Contemporary Educational Policy, History of Philanthropy (Twentieth Century), Women's History Teachers College, Columbia University

Mikk Titma Social Stratification, Life Career Estonian Academy of Sciences

SPENCER SCHOLARS

Ann L. Brown
Psychological Theory and
Educational Reform: From the
Committee of Ten to the Bush
Initiatives
University of California,
Berkeley
\$345,100

OTHER GRANTS

Development of a Members' Grants Database Donors Forum of Chicago \$30,000

Partial Support of the 1990 Census Project: Chapter 2, on Educational Attainment and Skill Levels Russell Sage Foundation \$50,000

Pamela J. Conover, Ivor M. Crewe, and Donald D. Searing Citizenship and Civic Education in the United States and Great Britain University of North Carolina at Chapel Hill \$30,870

Jan Goldstein The Post-Revolutionary Self: Competing Psychologies in Nineteenth-Century France University of Chicago \$25,000

Michael B. Katz, Michelle Fine, and Elaine L. Simon Chicago School Reform: An Interpretation of the Issues University of Pennsylvania \$24,950 Peggy J. Miller Learning to Tell Stories of Personal Experience: A Comparative Perspective on Socialization and Language Acquisition University of Illinois, Urbana-Champaign \$10,500

Rupert B. Nacoste Affirmative Action and Intervacial Socioacademic Encounters North Carolina State University \$24,900

Terence S. Turner and Jane Fajans Social and Cultural Dimensions of Activity: An Anthropological Synthesis of Cognition and Socialization University of Chicago \$25,000

Deborah L. Vandell An Ecological Analysis of the Effects of After-School Care University of Wisconsin-Madison \$28,830

1993 MAJOR RESEARCH GRANTS

Paul Bloom Syntactic Support in Word Learning University of Arizona \$321,700

Marilyn Cochran-Smith and Susan L. Lytle Teacher Inquiry and the Epistemology of Teaching University of Pennsylvania \$256,700

William Damon Project-Centered Instruction for the Literacies in an After-School Program for High-Risk Children Brown University \$165,000

Carol A. Dyhouse Women in British Universities, c. 1870-1939 University of Sussex \$84,400 Ronald G. Gallimore and Claude N.Goldenberg The Research/Practice Nexus: The Case of Home and School Effects on Latino Students' Academic Achievement University of California, Los Angeles \$300,000

Ellen B. Goldring, Claire Smrekar, Willis D. Hawley, William L. Tayor, and Susan M. Liss Parental Choice: Consequences for Families, Students, and Schools Vanderbilt University \$261,800

G. Alfred Hess and John Q. Easton Monitoring and Researching the Effects of School Reform in Chicago Chicago Panel on Public School Policy and Finance \$330,620

Helen L. Horowitz A Study of the Life of M. Carey Thomas, the Founding Dean and Second President of Bryn Mawr College Smith College \$95,200

Thomas James Reconstructing State School Systems: The Case of Kentucky Brown University \$350,000

David Karen Who Gets In? Meritocracy and Politics in Harvard College Admissions Bryn Mawr College \$27,280

Valerie E. Lee Will Parental Choice of Schooling Increase Social Stratification in Education? University of Michigan \$33,300

Donald Moore School Community Standards Project Designs for Change \$240,000

John U. Ogbu Minority Adaptation and Schooling University of California, Berkeley \$123,200 Carol A. Padden
The Teaching of Writing to
Deaf Children
University of California,
San Diego
\$85,975

Catherine E. Snow Home-School Study of Language and Literacy Development Harvard University \$368,250

Carol B. Stack and Katherine S. Newman Why Work? The Meaning of Labor and Sources of Dignity in Minority Adolescent Lives University of California, Berkeley and Columbia University \$103,000

Marcelo M. Suarez-Orozco Migration and Education: The Case of Mexican-Americans University of California, San Diego \$59,900

Lois Weis and Michelle Fine Reconciling Voices of Hope and Despair: Perspectives from Working Class and Poor Young Adults in the 1990s State University of New York, Buffalo \$496,100

Kathryn A. Woolard A Comparative Study of Language Policy and Ideology: The United States, Spain, and Mexico University of California, San Diego \$93,520

SMALL RESEARCH GRANTS

Robert F. Arnove Education as a Contested Terrain: The Case of Nicaragua, Transformation in Nicaragua, 1979-1992 Indiana University \$7,500

Charles J. Beirne, S.J. Murder in the University: Jusuit Education in El Salvador Boston College \$5,000

Anne Colby Archiving the Data from the Family Socialization and Developmental Competence Project Radcliffe College \$7 500

Merith A. Cosden and Jules M. Zimmer Differences in Kindergarten Experiences University of California, Santa Barbara \$7,500

John E. Craig
Educational Expansion and
Social Change in Norway,
1830-1940
University of Chicago
\$3,950

Aydin Durgunoglu and P. David Pearson Language and Literacy Development of Spanish-Speaking Students University of Illinois, Urbana-Champaign \$7,500

Wayne K. Durrill Making Masters: Curricular Change and Political Power in a Plantation Society University of Cincinnati \$7,500

Margaret A. Eisenhart The Construction of Scientific Knowledge Outside School University of Colorado, Boulder \$6,625

Terrie L. Epstein The Arts of History: An Assessment of African-American Adolescents' Interpretations and Creations of the Arts in Historical Contexts University of Michigan \$7,400

Melissa Evans-Andris Computer Technology and Occupational Dynamics among Teachers in Elementary Schools Four Years Later University of Louisville \$6,000

Dorothy A. Flannagan Adult Guidance of Children's Memories and Expectations about School: Cultural and SES Patterns University of Texas, San Antonio \$3,350 Lucia A. French Language Demands Associated with Schooling: A Perspective from Korea University of Rochester \$7,500

Vivian L. Gadsden Passages in Time: Intergenerational Beliefs and Messages about Literacy and Access University of Pennsylvania \$7,500

Carol J. Gill Inclusion Beyond the Classroom: Asking Persons with Disabilities about Education Chicago Institute of Disability Research \$7,325

Joanne M. Golden and Kathryn A. Davis Exploring Culturally Responsive Pedagogy in Two First-Grade Classrooms University of Delaware \$7,500

Gerald Grant New Roles for Teachers Syracuse University \$7,500

Alison I. Griffith Mothering for Schooling University of New Orleans \$7,440

Carole L. Hahn Adolescent Political Socialization in Four Western Democracies Emory University \$7,500

Jurgen Herbst American Secondary Education University of Wisconsin-Madison \$7,500

Erika Hoff-Ginsberg Children's Oral Language Skills at School Entry: Components and Antecedents of Successful Language Functioning in Children from Two Social Classes University of Wisconsin-Parkside \$7,500

Harold Howe II Making Education Work in the U.S.A.: An Un-American Dilemma Harvard University \$6,200 Ann C. Hildenbrand Kindfield Constructing Understanding of Basis Biological Processes University of California,

Berkeley \$12,000

Janis B. Kupersmidt Children of the Harvest: The Effects of Chronic Poverty and Residential Mobility on Children's Social Competence University of North Carolina at Chapel Hill \$7,500

Audrey L. Light The Determinants of Discontinuous Schooling among Young Men and Women Hover Institution on War, Revolution, and Peace \$7,450

Bruce London Educating Girls in the Developing World Clark University \$7,500

Brent A. McBride Parental Involvement in Pre-Kindergarten At-Risk Programs: How do the Players Perceive the Game? University of Illinois, Urbana-Champaign \$7,500

John E. McEneaney Strategy and Automaticity in Word Reading Indiana University, South Bend \$6,750

Judith L. Meece
Educating a Normal Girl:
The Lives and Careers of
Women from the Asheville
Normal and Teachers College
University of North Carolina
at Chapel Hill
\$7,500

Richard M. Merelman Race and the Politics of Culture in the United States University of Wisconsin-Madison \$7,500

Jeffrey E. Mirel and David L. Angus High School Curriculum Change in Michigan, 1925-1950 Northern Illinois University \$7,500 Van Cleve Morris The Public Service Mission of an Institution of Higher Education: A Case Study of the University of Illinois at Chicago, 1966-1992 University of Illinois at Chicago \$7,500

Mark E. Motley Socialization and Sociability: Student Culture in Old Regime France University of Rochester \$7,200

Reba N. Page Constructing a Shortage of Scientists University of California, Riverside \$7,500

Patricia A. Palmieri The Fate of the White Middle Class: Gender, Education, and Race Suicide, 1890-1940 Bloomfield College \$7,500

Lynette M. Parker The Creation of Indonesian Citizens in Village Schools of Bali and Java Australian National University \$7,120

Vernon C. Polite African American Males in the Young Adult World: A Follow-Up Study Cholic University of America \$7,500

David M. Post School Persistence, Equality of Opportunity, and State-Led Educational Expansion in Hong Kong Pennsylvania State University \$7,500

Madhu Prakash
Gandhi's Educational
Thought: Multiculturalism,
Ecology, and Postmodernism
Reexamined from a ThirdWorld Perspective
Pennsylvania State
University
\$7,350

Helen B. Regan The Implications of Expert Teaching for Teacher Education Connecticut College \$7,500

Rebecca E. Rogers Nuns, Lay Women, Teachers or

Male Professors? The Struggle to Define Girls' Secondary Education in Mid-Nineteenth-Century France University of Iowa \$4,800

Thomas A. Shaw Modernity and the Changing Allegiance of the Adolescent Harvard University \$7,500

John P. Smith III Expert Knowledge of Mathematics: The Nature of Advanced Mathematical Knowledge Systems Michigan State University \$7,225

Lisa Smulyan Dancing on Water: Case Studies of Women Principals Swarthmore College \$7,500

Linda L. Sperry The Socialization of Fantasy Catholic University of America \$7,500

Nelly P. Stromquist Meanings and Uses of Literacy among Marginal Urban Women University of Southern California \$6,600

Laurel N. Tanner Enhancing the Use of Past Experience in Educational Decision-Making Temple University \$7,500

Gail E. Thomas
The Status, Conditions, and
Quality of Life in Minority and
Majority Faculty in Higher
Education
Texas A&M University
\$7,450

James R. Valadez
Community College Culture
and Its Role in Minority
Student Academic
Achievement
North Carolina State
University
\$7,500

H. Wilbert van der Klaauw

Economic Analysis of the Supply, Quality, and Retention of U.S. Primary and Secondary School Teachers New York University \$7,475

James M. Wallace Twins in a Two-Room Schoolhouse: Growing, Learning, and Teaching, 1895-1921 Lewis and Clark College \$7,325

Pamela B. Walters Class Conflict over Education in the North and the South in the Turn of the Century Indiana University \$7,320

Frederick S. Weaver Women Students in Ecuadorian Science and Engineering Programs Hampshire College \$7,470

Harold S. Wechsler Reducing Campus Prejudice: A Historical Inquiry University of Rochester \$7,450

Ian D. Westbury The German Didactic Tradition: Implications for Pedagogical Research University of Illinois, Urbana-Champaign \$7,500

Kenneth K. Wong Linking Governance Reform to Schooling Opportunities for the Disadvantaged University of Chicago \$7,375

SPENCER DISSERTATION FELLOWS

Margaret Bender Contemporary Uses of the Cherokee Syllabary: The Meanings of Writing and of the Written Word in Cherokee University of Chicago

Katerine Bielaczyc
The Effects of Individual and
Collaborative Explanation
Strategies and Metacognition
on Learning Computer
Programming
University of California,
Berkeley

Susan Bronson
Enlightening the Urban Poor:
The Adult Education
Movement in Late Imperial
Russia, 1890-1917
University of Michigan

Melissa Cohen
Classroom Discourse Patterns:
Keys to Promoting
Problem-Solving and
Knowledge of Transfer
University of California,
Los Angeles

Betty Dessants The American Academic Community and United States-Soviet Relations: The Case of Research and Analysis and its Legacy, 1941-1949 University of California, Berkeley

James Edell
Political Control of a
"Throw Away" Population:
Examination of a Human
Sexuality Education Program
for Adolescents in Foster Care
Columbia University

E. Thomas Ewing The Teachers of Stalinism: Pedagogy and Political Culture in the Soviet Union University of Michigan

Ernest Freeberg, III
"An Object of Peculiar
Interest": The Education of
Laura Bridgman
Emory University

Nadine Gartrell Race and Parent Involvement in School: Restructuring Contested Terrain University of California, Berkeley

Barbara Henderson A Developmental Analysis of Narrative in 1st - 2nd Grade Classroom: Peer Talk, Text and Instructional Settings Stanford University

Rosemary Horowitz Literacy and Cultural Transmission in the Reading, Writing, and Rewriting of Yisder, Jewish Memorial, Books University of Massachusetts, Amherst

Caroline M. Hoxby Evidence on the Effect of School Choice on Student Performance Massachusetts Institute of Technology Nira Kaplan The Educational Concours from the Old Regime to the

from the Old Regime to the Restoration: A Study of the Cultural Origins of Meritocracy Columbia University

Carol Kinney Keeping Students in High School: A Qualitative Analysis of Lower-Achieving Japanese Students University of Michigan

Miguel Lopez
English Literacy Acquisition
Among Southeast-Asian
Children in Classroom
Contexts
University of California,
Berkeley

Susan Maller Validity and Item Bias of the WISC-III with Deaf Children University of Arizona

Dave E. Marcotte Earnings and Careers of U.S. Workers: Understanding and Addressing the Consequences of Technological and Economic Change University of Maryland

Benjamin Mardell Apprenticeship in Storytelling: Facilitating Narrative Development in a Preschool Classroom Tufts University

Douglas Merrill Facilitating the Development of Problem-Solving Skills with Reasoning-Congruent Environments Princeton University

Carla O'Connor Self-Efficacy as a Mediating Variable in the Relationship Between the Perception of Opportunity and Academic Achievement University of Chicago

Charles Paine Self, Society, and the American Composition Course: Some Historical Conceptions of Critical Thinking Duke University

Daniel Perlman Project Pojimo: A Case Study in Community-Based Rehabilitation University of California, Berkeley

Allen Poteshman John Dewey's Philosophy of Education University of Pittsburgh

Sabine Rieble-Aubourg With or Without You: The Effects of Inclusion or Exclusion of Labor Unions on Vocational Education Indiana University

Frances Riemer Social Organization and Skills Requirements in the Workplace: An Ethnography of the Problems and Challenges Confronting Employment-Training Graduates University of Pennsylvania

Stefanie Schmidt The Growth of High Schools in the United States, 1900-1950 Massachusetts Institute of Technology

Patricia Schuyler Teacher Education in Venezuela and Cuba: Two Case Studies State University of New York, Buffalo

Regina Werum
Challenges to 'Separate but
Equal' in the PreDesegregation South: Race and
Gender Stratification in
Vocational Education
Indiana University

Joel Westheimer Making Connections: A Study of Teacher Professional Community in Three Schools Stanford University

Angela Willeto Navajo Culture and Education: Traditionalism among Navajo Youth

University of North Carolina at Chapel Hill

Betina Zolkower Who Counts? Time and Money in the Cultural Practices of Eight Latino Schoolchildren Graduate School and University Center City University of New York

NAE/SPENCER POSTDOCTORAL FELLOWS

John M. Ackerman Writing and Learning in Disciplinary Communities University of Utah Joshua M. Aronson A Social-Cognitive Approach to Underachievement Among Black Americans Stanford University

Bernadine C. Barr The Curriculum of the Orphanage Stanford University

Katherine G. Boles The Learning/Teaching Collaborative: Six Years of Teacher-Initiated School Restructuring Dartmouth College

David C. Brotherton Keeping the Peace: A Comparative Analysis of Three Inner-City Schools and Their Responses to the Threat of Adolescent Gangs University of California, Berkeley

Frank T. Burke The Dynamic Structure of Concepts: A Logical Investigation of Dewey's Operation-based Theory of Concepts and Concept Formation Stanford University

Daniel I. Chazan Reforming the Teaching of Algebra for Low-tracked Students: An Insider's Perspective Michigan State University

Chuansheng Chen Culture and Academic Achievement: A Study of Chinese, Chinese-American, and Caucasian-American Junior High School Students University of California, Irvine

John A. Douglass Facing California's Future: An Historical Analysis of Higher Education Policymaking Since the 1960 Master Plan University of California, Santa Barbara

Wayne K. Durrill Making Master: Universities, Ideas, and Power in the Old South University of Cincinnati

Richard B. Gunderman Defining Ends of Medical Education Alexander von Humboldt Foundation Wendy L. Haight
An Ethnography of Sunday
School at Calvary Baptist
Church: Spiritual
Development in African
American Children
University of Utah

Maciej Haman Integration and Substitution of Casual Chains: Developmental Study University of Warsaw

Victoria M. Huntzinger The Evolution of Public Schooling in the South: Columbus, Georgia, 1864-1904 No Affiliation

Jaana H. Juvonen Looking "Cool" to be Popular: Lack of Effort as a Self-Presentation Tactic to Elicit Peer Approval University of Delaware

Robin W. Kilson Passing for Ariel: Black Women Doctorates in American Academia, 1921-1991 Massachusetts Institute of Technology

Ann C. Kindfield Constructing Understanding of Basic Biological Processes University of California, Berkeley \$7.500

Timothy D. Koschmann The Tasking of Student-Centered Learning Within a Collaborative Method of Instruction Southern Illinois University

Okhee Lee Children's Views of the World in Social and Cultural Contexts University of Miami

Christine M. Massey Development of Biological Concepts and Classification Systems in Elementary School Students Swarthmore College

Wilfred M. McClay Social Science as 'Paideia': The Life and Work of David Riesman Tulane University Connie L. McNeely The Globalization of Educational Statistics: The Role of International Organizations University of California, Santa Barbara

Pamela A. Moss Developing a Hermeneutic Approach to Validity in Educational Assessment University of Michigan

Douglas D. Noble Business, Technology, and Education: A Recent History of the Education Industry National-Louis University

Michelle Perry Indices of Conceptual Change: Charting the Development of Scientific Concepts University of Illinois

Joan Peskin Expert-Novice Differences in Constructing Meaning when Reading Poetry University of Toronto

Ala Samarapungavan How do Children Coordinate Theories with Evidence? Purdue University

Katherine Schultz Literate in What? A Study of the Ways in which Girls are (and are not) Prepared for Work University of California, Berkeley

Lawrence C. Stedman Cultural Memory and the Transmission of Academic Knowledge State University of New York

David M. Steiner Postmodernism and Education: Productive Partner or Unholy Alliance? Vanderbilt University

James R. Valadez
Community College and its
Influence on the Academic
Achievement of Minority and
Nontraditional Students
North Carolina State
University

Suk-Ying Wong The Rise, Expansion, and Meaning of Social Studies Instruction: A Cross-National and Longitudinal Study International Christian University Xuequang Zhou Educational Attainment and Life Chances in China Cornell University

SPENCER FELLOWS AT THE CENTER FOR ADVANCED STUDIES IN THE BEHAVIORAL SCIENCES

Carl Bereiter
Instructional Psychology;
Computer-Based Learning
Environments; Problems of
Knowledge
Ontario Institute for Studies
in Education

Ann L. Brown
Learning, Cognitive
Development, Designing
Learning Environments,
Promoting Intentional
Learning in "At Risk" Students;
Scientific Literacy in Minority
and Female Students
University of California,
Berkeley

Joseph Campione Childrens' Learning and Thinking, Design of Powerful Learning Environments; Alternative Forms of Assessment; Integration of Assessment and Instructions University of California, Berkeley

Kurt W. Fischer Human Development, Especially Emotional and Cognitive; Mathematical Models for Assessing Change in Behavioral Organization; Education, especially in Reading and Mathematics Harvard University

Marlene Scardamalia Knowledge Acquisition; Educational uses of Computers and Electronic Media with Emphasis on the Social Construction of Knowledge; Thinking and Problem-Solving; Cognitive (especially conceptual) Development Ontario Institute for Studies in Education

Marshall Smith Education Policy; Social Mobility; Social Justice Stanford University

OTHER GRANTS

Chicago Public Schools: At the Crossroads Institute for Metropolitan Affairs \$25,000

General Support The Foundation Center \$55,000

The Cities and the Nation The American Assembly \$25,000

Anne Harrington Reenchanting Life and Mind: 'The Holistic' Perspective in German Psychobiology Harvard University \$25,000

Kenneth M. Ludmerer American Medical Education in the Twentieth Century Washington University \$25,000

Robert Wiebe A History of American Democracy Northwestern University \$25,000

1994 MAJOR RESEARCH GRANTS

Karl L. Alexander and Doris R. Entwisle Disengagement and Dropout: A Study of the Long-Term Process that Leads to Early Withdrawal from School Johns Hopkins University \$410,000

Valerie Anderson and Carl Bereiter The Development of Teachers Engaged in Collaborative Strategy Instruction with Inner-City Adolescent Delayed Readers Ontario Institute for Studies in Education \$321,200

Albert R. Bandura Impact of Self-Efficacy on Trajectories of Social and Academic Development Stanford University \$176,440 Colleen A. Capper The Coordination of School and Community Services in the Community: A Critical Ethnography University of Wisconsin-Madison \$277,800

Diana Dee-Lucas and Jill H. Larkin Individualizing Learning with Interactive Electronic Texts Carnegie Mellon University \$133,900

Anne H. Dyson Sociocultural Diversity and Literacy Development in Urban Primary Schools University of California, Berkeley \$125,000

Penelope Eckert Gender Restructuring and Academic Identities: An Ethnographic Study of Preadolescent Girls' Crisis of Confidence and Academic Differentiation Institute for Research on Learning \$169,050

Karen C. Fuson Supporting Urban Latino Children's Constructions of Arithmetical Understandings by Using Parent Tutors in the School Northwestern University \$313,000

Ellen Galinsky The Florida Quality Improvement Study Families and Work Institute \$289,650

Roger L. Geiger Dynamics of Institutional Change in Higher Education: American Colleges and Universities in the Nineteenth Century Pennsylvania State University \$42,750

Susan Goldin-Meadow Gesture-Speech Mismatch as an Educational Tool: Using the Hand to Read the Mind University of Chicago \$219,475

Gerald Grant and Christine E. Murray New Roles for Teachers Syracuse University \$118,350 Shirley Brice Heath and Milbrey W. McLaughlin Learning for Anything Everyday: The Role of Neighborhood-Based Organizations for Youth Stanford University \$441,400

Susan D. Holloway and Bruce Fuller Choice Illusions? How Working-Poor Mothers Construct Early Childhood and Define Preschool Quality Harvard University \$112,200

A. Michael Huberman The Conceptual Effects of Disseminating Research-Based Knowledge to Educational Professionals Harvard University \$163,600

Philip W. Jackson Teaching and Learning through the Arts: A Post-Deweyan Perspective University of Chicago \$184,500

Alan C. Kerckhoff Comparative Analysis of Ability Grouping Duke University \$129,100

Stephen Kulis Black Scientists and Engineers on Postsecondary Faculties: Organizational Barriers to Recruitment and Equity in Academic Rewards Arizona State University \$86,520

Bonnie J. Leadbeater and Niobe Way A Six-Year Prospective Study of Educational and Employment Outcomes for Adolescent Mothers and Early School Adjustment for Their Children Yale University

\$190,600

Henry M. Levin Accelerated School Movements Stanford University \$100,000

Richard M. Merelman Racial Conflict and Cultural Politics in the United States: An Examination of Black Cultural Projection University of Wisconsin-Madison \$106,780

Elinor Ochs The Collaborative Construction of Scientific Knowledge in a University Physics Laboratory University of California, Los Angeles \$274,625

Christine C. Pappas Urban Teachers' Struggles in Sharing Power with Their Students: Exploring Changes in Literacy Genres University of Illinois at Chicago \$299,325

Thomas A. Shaw Who Commands the Respect of Youth: Moral Authority in a Pluralistic Community Harvard University \$121,460

Theodore R. Sizer, James P. Comer, Howard E. Gardner, and Janet Whitla Partial Support of the Design and Development Working Party of the ATLAS Project Brown University \$1,500,000

L. Alan Sroufe and Byron R. Egeland A Longitudinal Study of School Outcomes for High-Risk Children: Pathways to Success and Failure University of Minnesota \$102,325

Rosamund Sutherland and Teresa Rojano Mexican/British Project on the Role of Spreadsheets within School-Based Mathematical Practices University of London \$130,600

Thomas R. Trabasso Talking Aloud During Reading Comprehension University of Chicago \$429,100

Rhona S. Weinstein Smart or Dumb? The Power of Expectations in Schooling University of California, Berkeley \$120,000

SMALL RESEARCH GRANTS

Margaret H. Beauvois Computer-Assisted Classroom Discussions in French on Networked Computers University of Tennessee, Knoxville \$9,500

Avner Ben-Amos Civic Education in Modern France Tel Aviv University \$11,000

Lauren Benton
Legal Education and Advocacy
in Colonial Society: Toward a
Collaboration or Studied
Resistance
New Jersey Institute of
Technology
\$6,600

Menucha Birenbaum and Nira Hativa Effects of University Students' Orientations on Their Preferred Patterns of Good Teaching in Two Academic Disciplines Tel Aviv University \$12,000

Camille L. Z. Blachowicz Supporting Cultural Diversity in Literacy Instruction: A Case Study Analysis National-Louis University \$12,000

Joseph Blase and Jo Roberts Democratic Leadership in Schools: Studies of Principals' Perspectives University of Georgia \$12,000

Michele Boldrin Public Education, Private Education, and Economic Growth Northwestern University \$7,500

Michelene T. H. Chi On-the-Job Apprenticeship University of Pittsburgh \$12,000

Eric Cummins California Prison Gang Ethnography San Jose State University \$6,000 Randall R. Curren Why Justice Requires that Education Be Public and the Same for All University of Rochester \$12,000

Denise A. Davidson Bilingual Language Development in Young Children Loyola University of Chicago \$9,250

John W. DuBois Analyzing Bilingual Children's Understanding of Reading Comprehension: Questions Involving the Source of Knowledge and Perspective University of California, Santa Barbara \$5,000

Eric H. Durbrow Ingredients for Academic Success: A Community-Based Study of Rural Caribbean Children University of Missouri \$12,000

George Engelhard, Jr.
The Elicitation and Analysis of
Expert Judgement in
Educational Assessment
Emory University
\$12,000

Mark A. Faust and Ronald D. Kieffer Portfolio Process: Teachers Exploring Assessment Alternatives University of Georgia \$9,900

Walter Feinberg
An Analysis of the Role of the
Public School in Promoting
Diverse Identities
University of Illinois,
Urbana-Champaign
\$9 800

Kurt W. Fischer Growing Together: Developmental and Social Processes in Solving Problems Harvard University \$12,000

Barry M. Franklin Low Achieving Children and the American Public School: A History Kennesaw State College \$6,800 Marc Galanter The Educative Effects of Law University of Wisconsin-Madison \$7,500

Edward A. Gallagher Early History of the Community Junior College Movement in California: Spreading a Potent Bacillus Oakland Community College \$2,325

Thomas Galvin Measuring Effectiveness of Instruction and Assistance for End-Users Searching for CD-Rom Databases State University of New York, Albany \$9,050

Maurice Garnier State Action, Nation Building, and Educational Policies in Namibia Indiana University \$12,000

Stephen L. Harp Learning to be German: Primary Schooling in Alsace-Lorraine, 1870-1918 University of Akron \$12,000

Donna K. Johnston Teacher Thinking about Student Interaction: Collaborative Inquiry into a Moral Dimension of a Classroom Colgate University \$4,400

Paul E. Jose and Carol S. Huntsinger Cultural Factors in Early Mathematics Learning Loyola University of Chicago \$12,000

John F. Kain Impact of Minority Suburbanization Harvard University \$11,800

Maureen Kenny and Mary M. Brabeck Adolescent Depression: Gender and Psychosocial Risk Boston College \$6,250

Anne Knupfer African-American Women's Clubs in Chicago: 1890-1920 Memphis State University \$5,300 Marta A. Laupa and Joseph Becker

Children's Reasoning about Logical and Conventional Rules in Mathematical Algorithms University of Nevada, Las Vegas \$7,500

Timothy J. Lensmire Friends, Enemies, and Writing Washington University \$5,670

Jing Lin Developmental and Prospects of Private Education in China McGill University \$12,000

Courtney L. Marlaire Cultural Difference and Interaction in Educational Processes Marquette University \$10.800

Jane R. Martin and Helena Ragone

Remembering Progressive
Education: Interviews with
Members of the Little Red
School House, Class of '43
University of Massachusetts,
Boston
\$12,000

Laura Martin and Barbara Gomes

The Discourse of Success at Hope Rural School: Exploring the Contexts of Achievement in a Multicultural Setting Cleveland State University \$11,800

Hugh Mehan
The Realization of
Telecommunications in
Education
University of California,
San Diego
\$12,000

Carol S. Mertz and Sheldon S. Frankel Study of Ancillary Funding of Public Schools: Captive Foundations University of Puget Sound \$10,000

Peggy J. Miller What Stories Mean to Children: Low Income Preschoolers' Emotional Attachments to Particular Stories University of Illinois, Urbana-Champaign \$11,600 William E. Nagy and Erica F. McClure Linguistic Transfer and the Acquisition of English Vocabulary by Spanish-Speaking Students University of Illinois, Urbana-Champaign \$8,110

Michael R. Olneck Terms of Inclusion: Possibilities for Pluralism in American Education University of Wisconsin-Madison \$12,000

Jeffery E. Olson The Subsidization of Research and Instruction in American Universities St. John's University \$7.500

David Pariser Cross-Cultural Examination of the U-Curve in Aesthetic Development Concordia University \$7,700

Jo Anne Preston Gender and the Professionalization of School Teaching: An Investigation of Changes in Teacher Education in Nineteenth-Century New England Brandeis University \$11,900

Kenneth G. Rice A Cross-Sequential Study of Attachment and College-Student Adjustment Purdue University \$12,000

Karl S. Rosengren Young Children's Understanding of Biological Change University of Illinois, Urbana-Champaign \$11,325

Mary Ann Sagaria Indonesian Academics: Their Work and Lives within Contexts of Tradition and Change Ohio State University \$7,200

Martin Schoenhals Constructing Ethnic Identity at a Chinese School Dowling College \$12,000 Stephen W. Smith
Effects of Cognitive-Behavioral
Training on Anger and
Aggressiveness of Elementary,
Middle, and High School
Students
University of Florida
\$11,500

Catherine Sophian Conceptions of Number: Developmental Changes University of Hawaii at Manoa \$12,000

Louise L. Stevenson History of the Intellectual Lives of American Women to 1920 Franklin and Marshall College \$12,000

Marjorie E. Taylor and Bonnie Esbenson The Relation Between Children's Ability to Monitor What They Learn and Their Interest in Learning Activities University of Oregon \$11,600

Deborah L. Tolman Dimensions of Desire Wellesley College \$12,000

Kathleen Underwood Teaching Women: Education, Family, and Professionalization in the Progressive Era, 1890-1925 University of Texas, Arlington \$11,925

Maris A. Vinovskis Congressional Oversight of Federal Research and Development Centers and Regional Education Laboratories University of Michigan \$10,500

Jeffrey N. Wasserstrom Teaching Political Terms to the People of China: Textbooks as Transmitters of Revolutionary Language Indiana University \$11,100

John B. Willett School Quality, Academic Skills, and the Wages of Black and White Males in the 1980s Harvard University \$11,200 Dilafruz R. Williams Non-Violence as a Way of Learning and Living: Contemporary Relevance of Ghandi's Educational Philosophy Portland State University \$12,000

Roger B. Winston, Linda F Campbell, John C. Dagley, and Richard L. Hayes The College Experiences Project University of Georgia \$3,100

Kenneth K. Wong Educational Equity and State Funding University of Chicago \$11,400

Dolly J. Young Simplifying L2 Reading Materials for Pedagogical Purposes: A Help or Hindrance University of Tennessee, Knoxville \$11,300

Sue Zschoche From Morality to Management: Home Economics and the Reconstruction of Women's Sphere, 1890-1930 Kansas State University \$4,550

FELLOWSHIPS

Support of Fellows Center for Advanced Study in the Behavioral Sciences \$1,075,000

Postdoctoral Fellowship Program in Education National Academy of Education \$4,322,300

SPENCER DISSERTATION FELLOWS

Kathryn P. Boudett Does Adult Education Improve Literacy and Earnings for Women on Welfare? Harvard University

Maria Chavarria Harmony and Identity in the Ese Eja Oral Tradition University of Minnesota

Caroline Clark Reading and Writing for Real: A Study of Urban High School Students' Uses of Literacy University of Michigan

Ian Corbyn

The Very Model of a Modern Naval Architect? Changes in the Form and Meaning of Technical Education in Victorian Britain Johns Hopkins University

Christine Cunningham The Effect of Teachers' Sociological Understandings of Science on Curriculum Innovation Cornell University

Kana Dower Classroom Culture: History and Ethnography in Kenyan High Schools Yale University

Benjamin Fortna Ottoman State Secondary Schools in the Reign of Abdulhamid II, 1876-1909 University of Chicago

Miriam Gamoran
Teachers' Subject Matter
Knowledge and the Challenges
of Teaching Innovative
Curricula
University of California,
Berkeley

Nicole Greenidge A Comparative Case of Study of Alternative Education: The Philosophy and Practice of Afrocentrism in Four Learning Environments Stanford University

Rochelle Gutierrez The Role of Department Organization and Teacher Beliefs on the Advancement of Urban High School Students in Mathematics University of Chicago

Leif Haase High Culture Democrat: Scott Buchanan and the Great Books Experiment, 1920-1950 Yale University

Shannon Jackson Progressive Pedagogy: Culture and Democracy in Chicago, 1889-1916 Northwestern University

Tomas M. Kalmar Adult Biliteracy: The Case of the Cobden Glossaries Harvard University David Kerbow Patterns of Urban Student Mobility: Effects on Student Learning and School Organization University of Chicago

Liping Ma Teacher's Profound Understanding of Fundamental Mathematics: What Is It, Why Is It Essential, and How Is It Attained? Stanford University

Kathleen Mahoney Catholics and American Higher Education: Charles W. Eliot, Harvard Law School, and the Jesuits University of Rochester

Patricia Mazon The Debate Over the Admission of Women to German Universities, 1865-1910 Stanford University

Janet Murakami
Potatoes and Silk: Two
Community Case Studies of the
Socioeconomic Influences on
Literacy Needs
University of Maine

Lisa Neuman Culture and Consciousness-inthe-Making: The Creation of an Indian-Centered Curriculum at Bacone College, 1924-1954 Duke University

Michael Paris Law, Politics, and Social Change: A Comparative Study of Education Finance Reform in Four States Brandeis University

David Roberts
Mathematicians and
Schoolteachers: The Theory
and Practice of the
Professionalization of
Mathematical Education in
America, 1893-1923
Johns Hopkins University

Sophie Rosenfeld Inventing the Original Language: Gestures, Words, and the Politics of Signs in Late-Eighteenth-Century France Harvard University Kathryn Brown Rosier Competent Parents, Complex Lives: A Longitudinal Study of Low-Income Black Mothers and Their Children's Transition into Schooling Indiana University

Ann Senghas Children's Contribution to the Birth of Nicaraguan Sign Language Massachusetts Institute of Technology

Bruce Sherin
External Representations and
Human Understanding: A
Study of Alternative
Representations for Physics
Instruction
University of California,
Berkeley

Jodi Vandenberg-Daves Changing Classes: Higher Education and Upward Mobility for First-Generation College Women, 1955-1985 University of Minnesota

Timothy Weston Beijing University and the Politics of Learning, 1898-1923 University of California, Berkeley

Keith Whitescarver Political Economy, Schooling, and Literacy in the South: A Comparison of Plantation and Yeoman Communities in North Carolina, 1850-1910 Harvard University

Gary Yee Executive Succession and Organizational Change in an Urban School District Stanford University

Katherine Zieman Song School and the Literacies and Literature of Late Medieval England University of California, Berkeley

NAE/SPENCER POSTDOCTORAL FELLOWS

Melissa S. Anderson The Ethical Climate of Graduate Education University of Minnesota Rene V. Arcilla Learning a Teacher's Calling: Philosophy in Teacher Education Teachers College, Columbia University

Deborah L. Ball Challenges of Trying to Teach Mathematics for Understanding Michigan State University

Lyn M. Brown Educating the Resistance: Encouraging Girls' Strong Feelings and Critical Voices Colby College

Martha B. Burdette Adolescents' Development of Narrative Competence Benjamin Franklin Academy

Ruth K. Chao An Alternative Parental Influence Model for Explaining the Academic Achievement of Asian-American Elementary School Students University of California, Los Angeles

Elisabeth S. Clemens Civic Education and the Modern Civilization: Public Science Policy in the United States, 1945-1990 University of Arizona

Zoubeida R. Dagher A Study of Students' Construction of Scientific Explanations University of Delaware

James E. Davis Uneasy Ties: Schooling, Construction of Masculinity and the Achievement of African-American Males Cornell University

Dorothy H. Deegan Medical Students as Learners: Construction Knowledge/ Composing Texts Pennsylvania State University

Ann L. DiPardo Company in the Classroom: Exploring the Dynamics of Collaborative Teaching in Diverse Institutional Settings University of Iowa

Jennifer L. Eberhardt Black Students' Perceptions of Prejudice and Discrimination in the Academic Setting University of Massachusetts, Amherst Pamela L. Grossman
"It Would be a Better Poem If I
Understood It": High School
Students' Understanding of
Poetry
University of Washington

Rogers P. Hall Changing Representational Practices in Authentic Mathematical Activity University of California,

Marta A. Laupa Children's Reasoning about Different Types of Classroom

Berkeley

Rules: Mathematics and Morality University of Nevada

Timothy J. Lensmire Writing for Critical Democracy: Bakhtin, Dewey, and School Writing Washington University

Sarah J. McCarthey Beyond the Playground: Linking Students' In-School and Out-of-School Literacy Learning University of Texas at Austin

G. Genevieve Patthey-Chavez School and Home Language Socialization: Understanding the Experiences of Latino

Children Los Angeles City College

Carol P. Richardson The Music Listening Processes of Non-Western Refugee Children Northwestern University

Melissa R. Roderick What Do Students Do in High School and How Does It Affect Them? Peering into the Black Box of Tracking University of Chicago

Cecilia E. Rouse The Effects of Community Colleges on Labor-Market Outcomes Princeton University

Peter C. Seixas Progress and Decline as Frameworks for Young People's Historical Understanding University of British Columbia

Hidetada Shimizu Japanese Concepts of Human Development: Implications for American Education Harvard University Carol Summers

Educational Controversies: Learning and the Development of Segregation in Colonial Zimbabwe, 1900-1940 University of Richmond

Karen M. Teel The Motivational Consequences of Improved Performance by African-American Students: A Teacher-Researcher Study Portola Middle School

Paul E. Teske Choice and Information Search by Low Income Parents State University of New York, Stony Brook

Cecilia Wainryb Children's Understanding of and Tolerance for Social Practices Different from Their Own University of Utah

Raymond S. Wong
Family Environment and
Educational Attainment: The
Significance of Social,
Economic, Cultural, and
Political Capital in a
Socialist Society
University of California,
Santa Barbara

Mingshu Zhang Wind Coming from West: Western Influence on China's Political Education Since 1978 Chinese Academy of Social Sciences

RESEARCH TRAINING GRANTS

Harvard University \$900,000

Stanford University \$525,000

University of California, Los Angeles \$810,000

University of Chicago \$450,000

University of Michigan \$450,000

University of Wisconsin \$450,000

SPENCER FELLOWS AT THE CENTER FOR ADVANCED STUDY IN THE BEHAVIORAL SCIENCES

Herbert P. Ginsburg Intellectual Development, Particularly in Poor Children and Ethnic Minorities; Mathematics Education Teachers College, Columbia University

Robert L. Linn

Educational Measurement
University of Colorado,
Boulder

George F. Madaus Tests as an Instrument of Public Policy; Testing as a Social Technology; The Impact of Testing on Individuals and Institutions Boston College

Carol H. Weiss Influence of Research on Public Policy; Policy Studies; Evaluation Research; Decision-Making Harvard University

SPENCER SENIOR SCHOLARS

Paul Hill A Long-Term Inquiry into the Hidden Curricula of K-12 Schools University of Washington \$350,000

SPENCER MENTOR NETWORK AWARDS

Mary C. Brinton University of Chicago

Michael Cole University of California, San Diego

Gerald Grant Syracuse University

Eric Hanushek University of Rochester

Glynda Hull University of California, Berkeley

Ellen C. Lagemann Teachers College, Columbia University Mary H. Metz University of Wisconsin-Madison

John W. Meyer Stanford University

Jennie Oakes University of California, Los Angeles

Annemarie Palinscar University of Michigan

James Rosenbaum Northwestern University

Alan H. Schoenfeld University of California, Berkeley

Judith D. Singer Harvard University

Diana Slaughter-Defoe Northwestern University

Carol B. Stack University of California, Berkeley

John B. Willett Harvard University

Karen Zumwalt Teachers College, Columbia University

OTHER GRANTS

Support for the Publication Catalyst: Voices of Chicago School Reform Community Renewal Society \$80,000

To Consider How Universities Might Most-Effectively Address the Educational Needs of America's Children American Academy of Arts and Sciences \$10,050

Partial Support for a Symposium on Research and Education in Philanthropy Independent Sector \$10,000

Reshaping Institutions to Embrace Diversity: An Interregional Forum on Youth California Tomorrow \$10,000

The Roundtable on Comprehensive Community Initiatives for Children and Families Aspen Institute \$25,000

Dissemination of Educational Research Harvard Education Letter Harvard University \$225.000

Geraldine J. Clifford An Historical Study of the Cleveland Conference University of California, Berkeley \$20,000

Kenneth C. Green Technology, Teaching, and Scholarship: A National Survey of Faculty Use of Information Technology University of Southern California \$25,000

Howard Mehlinger Envisioning what School Might Become if the Promise of New Educational Technology is Realized Indiana University \$25,000

David P. Thelen and Lois H. Silverman About People and the past: A National Survey of the Attitudes and Behaviors of the American Public Indiana University \$20.000

Ron Wolk
Dissemination of Educational
Research
Editorial Projects in
Education
\$235,500

1995 MAJOR RESEARCH GRANTS

For Partial Support of a Conference on Gender Equity in Education Mount Holyoke College \$30,000

John P. Allen, Myriam Schecter, and C. Gordon Wells Extending Learning Through Talk Ontario Institute for Studies in Education \$285,000 Joseph P. Allen Extra-Curricular Influences on Paths Into and Out of Academic Difficulties Among At-Risk Adolescents University of Virginia \$238.900

Charles E. Bidwell Adolescence Through Adulthood: Educational Work Transitions in the United States and the Soviet Successor States University of Chicago \$185,700

Georges Bordage Assessing Medical Students' Diagnostic and Semantic Competence During Case Presentations: Studies of Reliability, Validity and Feasibility University of Illinois at Chicago \$297,150

Jerome Bruner Meaning Making in Context New York University \$377,250

Anthony S. Bryk Renewal: The Consortium on Chicago School Research University of Chicago \$619,800

Michelene T. H. Chi Self-Construction and Co-Construction of Explanations During Tutoring University of Pittsburgh \$174,500

Donna Christian Support for Phase I of Language Education Study Center for Applied Linguistics \$30,000

James S. Coleman and Ephraim Yuchtman-Yarr Education, Occupations, and Income Opportunities: A New Scale for the Measurement of Occupational Success University of Chicago \$39,800

Mary Ann Dzuback Women Social Science Scholars in the Academy, 1890-1940 Washington University \$132,700 Jacquelynne S. Eccles and Bonnie L. Barber Passages through Adolescence: Implications for Educational Outcomes University of Michigan \$312,500

Marcia Farr Language, Literacy and Gender: Oral Traditions and Literacy Practices among Mexican Immigrant Families University of Illinois at Chicago \$265,150

William A. Firestone District Responses to State Alternative Assessments Rutgers University \$262,500

Robert K. Fullinwider Multicultural Education as Moral Education University of Maryland at College Park \$86,500

John I. Goodlad Financing Partner Schools and Centers of Pedagogy The Institute for Educational Inquiry \$52,000

James G. Greeno Processes of Conceptual Learning During Conversational Discourse Stanford University \$396,900

Sara Harkness and Charles M. Super Parental Ethnotheories, Cultural Practices, and the Transition to School Pennsylvania State University \$442,650

James J. Heckman The Value of Certifying Skills: A Case Study of the GED University of Chicago \$216,900

George Hillocks, Jr. How State Assessments Influence Curricular Content and Classroom Practice: The Case of Writing University of Chicago \$278,200

John F. Kain Minority Suburbanization and the Achievement of Minority Students Harvard University \$182,100 Morton Keller and Phyllis Keller Success and Its Discontents: Harvard and Higher Education Brandeis University \$228,650

Helen F. Ladd Performance-Based Strategies for Improving U.S. Schools The Brookings Institute \$50,000

Marjorie Y. Lipson, James H. Mosenthal, and Jane E. Mekkelsen
Change in Math and Writing
Instruction: Teachers'
Responses to a Statewide
Assessment Portfolio Mandate
University of Vermont
\$219,500

Dan P. McAdams Generativity in Black and White Northwestern University \$367,200

James M. McPartland, Edward McDill, Douglas MacIver, and Will J. Jordan Student Absenteeism in Middle School and High School: Problem Sources and Solutions Johns Hopkins University \$303,500

John Modell Schooling and School Learning in Children's Lives: A Comparative Developmental Study Employing IEA Data Carnegie Mellon University \$189,300

Norman H. Nie An Analysis of Longitudinal and Cross-National Data Relating to Political Socialization National Opinion Research Center \$25,000

David R. Olson Belief in Education Ontario Institute for Studies in Education \$167,000

Lucinda Pease-Alvarez and Kenji Hakuta Language Maintenance and Shift in Early Adolescence University of California, Santa Cruz \$187,500 Deborah A. Phillips
Partial Support of the
Committee to Develop a
Research Agenda on the
Education of Limited English
Proficient and Bilingual
Students
National Academy of
Sciences

Alejandro Portes Children of Immigrants: The Adaptation Process of the Second Generation Johns Hopkins University \$339,000

\$150,000

David M. Post, Leif I. Jenson, David G. Abler, and Dennis P. Hogan Family Welfare and Children's Schooling: A Study of Chile, Peru and Mexico Pennsylvania State University \$269,350

Barbara Rogoff
Development in Individual,
Group, and Cultural Activity:
Transformations as New
Members Participate in an
Innovative School
University of California,
Santa Cruz
\$93,100

Sandra R. Schecter and Robert Bayley Family Language Environment and Bilingual Development: Toward an Integrated Maintenance Model University of California, Berkeley \$90,200

Robert M. Sellers Institutional and Programmatic Factors Associated with College Student-Athletes' Academic Success and Failure University of Virginia \$265,200

Patricia M. Thane Oral History of Higher Educated Women in Britain 1920s-1970s University of Sussex \$157,600

Michael Tomasello Joint Attention and the Emergence of Language Emory University \$113,800

Pamela B. Walters

Private Interests and the Public Voices: Organizations, Group Mobilization, and the Politics of Public Education, 1880-1920 Indiana University \$269.450

Beth Warren, Ann Rosebery, and Cynthia Ballenger Understanding Learning in Teacher Researcher Communities TERC \$240,000

Allan Wigfield Children's Competence Beliefs, Achievement Task Values, and General Self-Esteem University of Maryland at College Park \$37.000

Samuel S. Wineburg Historical Sense-Making: An Intergenerational Study University of Washington \$156,800

SMALL RESEARCH GRANTS

Eugene Abravanel Learning to Use Active Modeling and Stationary Assemblies to Guide Performance George Washington University \$12,000

Beth Alberty Research and Discussion of the Ideas of Lillain Weber City University of New York \$12,000

Evelyn Arizpe Reading from a Gender Perspective: A Study of Mexican Students' Responses to Literature El Colegio de Mexico \$5,750

Jeffrey D. Arnett Young Adults' Conceptions of the Transition to Adulthood University of Missouri, Columbia \$11,850

David L. Blustein The School-to-Work Transition: A Theory-building Investigation State University of New York, Albany \$12,000 Nancy A. Budwig The Impact of Early Language Input on Children's Discourse: Implications for School Participation Clark University \$11.800

Ruth B. Church Assessment of Understanding Using Gestural Communication: The Learner has a 'Hand' in Shaping the Environment Northeastern Illinois University \$12,000

Burton R. Clark Innovating Universities in the International Orbit of Learning University of California, Los Angeles \$12,000

Constance E. Cook
Higher Education Associations
and Federal Relations:
Changes in the Washington
Representation of Academia
University of Michigan
\$11,700

Beverly Cox and Maribeth C. Smith How Does Reading Recovery Contribute to Literacy Development Purdue University \$11,400

Joan DelFattore The Influence of Interest Groups on American Education University of Delaware \$12,000

Irene-Anna Diakidoy and Stella Vosniadov Lakota/Dakota Children's Knowledge Acquisition in Astronomy University of South Dakota \$12,000

Barbara Diamond A Study of African-centered Literacy Programs in African-American Schools Eastern Michigan University \$12,000

Elizabeth R. Epperly and Anne-Louise Brookes Common Wealth Reading and Writing: Sylvia Ashton-Warner and Lucy Maud Montgomery University of Prince Edward Island \$12,000 Terrie L. Epstein Historical Understanding among African-American and European-American Adolescents in an Urban Classroom University of Michigan \$12,000

Signithia M. Fordham African-American Success after Capital High: A Follow-up Study Rutgers University \$12,000

Robert J. Foster Moral Education and Nation-State Formation in Australia and Papua New Guinea University of Rochester \$11,000

Nina Gibans Children's Museums: Bridges to the Future Cleveland Children's Museum \$12,000

Gerhard Glomm and Ravikumar Balasubrahmanian Education Vouchers, Economic Growth, and Income Inequality University of Virginia \$11,300

Carole L. Hahn Adolescent Political Socialization in Five Western Democracies Emory University \$12,000

Joan K. Hall
The Sociocognitive
Consequences of Interaction in
a Language Classroom
University of Georgia
\$11,500

Carol E. Heller Until We are Strong Together: Women Writing in the Tenderloin University of Illinois at Chicago \$11,900

Carol S. Huntsinger and Paul E. Jose Cultural Differences in Early Mathematics Learning: Are Effects Maintained Over Time? Loyola University \$12.000

David F. Johnson Children's Literacy in South Africa University of Bristol \$12,000

Henry C. Johnson, Jr. Historical Self-Documentation and Educational Change Pennsylvania State University \$11,800

Elizabeth A. Kelly Educating for Democracy: The Social and Political Thought of Jane Addams DePaul University \$12,000

Bruce A. Kimball The Early Development of Case Method Teaching in America University of Rochester \$12,000

Thomas R. Kratochwill and Ingrid Sladeczek Educational Implications of Elective Mutism: A Meta-Analysis of Intervention Outcomes University of Wisconsin-Madison \$10,800

Michele Lamont
The Best and Brightest:
Definitions of Personal and
Cultural Excellence among the
1991 Presidential Scholars
Princeton University
\$12,000

Elizabeth E. Manlove Cultural Models of Child Care Teachers: Definitions, Origins, and Implications Pennsylvania State University \$12,000

Dave E. Marcotte School-to-Work in Black and White: Racial Differences in Early-Life Transition Northern Illinois University \$10,850

Geoffrey Maruyama A Vehicle for School Change University of Minnesota \$12,000

Joan B. McLane Play in Early Childhood Development and Education Erikson Institute \$11,550 Balkarishna M. Menon Utilization of New Technologies in Distance Education The Commonwealth of Learning \$12.000

Larry A. Miller and John Olson CD-ROM Technology in Elementary Classrooms: Promise and Practice Queen's University \$7.600

Beverly A. Moser Content and Linguistic Complexity in Foreign Language Writing: Revitalizing a Focus on Discourse University of Tennessee, Knoxville \$6.500

Mark E. Motley Education, Youth, and Social Change in Old Regime France University of Rochester \$12,000

John D. Murray Predictive Inferences and Text Processing Georgia Southern University \$12,000

Kathryn M. Neckerman White Collar, White Talk: Learning Language Skills in Business College Columbia University \$8,150

Thomas V. O'Brien The Politics of Race and Education: Georgia's Response to Brown vs. the Board of Education Millersville University \$6,725

Lynette M. Parker The Dissolution of the State: Civil Society Opposition: The Case of Schools in Bali Australian National University \$4.000

Bradford H. Pillow Children's Understanding of Differences in Interpretation: First-Person Experience as a Source of Developmental Change University of Pittsburgh \$11,800 Charles R. Potts The Role of Television in Children's Evaluations of Scientists Oklahoma State University \$12,000

F. Clark Power Children's Judgements of Retaliation and Forgiveness: A Developmental Approach University of Notre Dame \$10,350

W. LaVonne Robinson Protecting Our Future: Predicting the Educational Success of Inner-City African-American Youth DePaul University \$12,000

Melissa Roderick Student Life in High Schools: A Longitudinal Study University of Chicago \$8,400

Charles E. Rosenberg Catechisms of Health: Textbooks of Hygiene and Physiology in American Classrooms, 1830-1914 University of Pennsylvania \$12,000

Susan F. Semel The City and Country School: A Historical Case Study of What Happened to its Progressive Practices Hofstra University \$12,000

Patricia A. Smiley Individual Differences in Preschoolers' Achievement Motivation Pomona College \$11,800

Lydia A. Smith Open Education Simmons College \$8,000

Nancy J. Smith-Hefner Buddhism and Religious Education in the Adaptation of Khmer Refugees University of Massachusetts, Boston \$3,400

Tyll Van Geel Liberal Democratic Education and the Constitution University of Rochester \$12,000 Linda J. Waite and Isik A. Aytac Effects of Modernity and Religiosity on Educational Aspirations in Turkey University of Chicago \$12,000

Jianjun Wang An Empirical Study of Student Science Achievement in the People's Republic of China California State University, Bakersfield \$12,000

Thomas B. Ward Improving Imaginative Thinking Texas A&M University \$12,000

John B. Williams Systemwide Desegregation of Public Higher Education in Mississippi and Alabama Harvard University \$12,000

FELLOWSHIPS

Summer Institute on Educational Research Center for Advanced Study in the Behavioral Sciences \$150,130

SPENCER DISSERTATION FELLOWS

Gregory Anderson
Democratization of Higher
Education in South Africa:
Possible Policy Interpretations
Involving Access, Academic
Performance and Open
Admission at the University of
the Western Cape and the
Graduate School and
University Center
City University of New York

Adina Back The Struggle for School Desegregation: Parent and Teacher Activism in Postwar New York City New York University

Sandra Black Different Patterns of Educational Attainment and Their Labor-Market Effects Harvard University George Boudreau The Surest Foundation of Happiness: Education and Society in Franklin's Philadelphia Indiana University

Cynthia H. Brock Exploring a Second Language Learner's Opportunities for Literacy Learning in a Mainstream Classroom Michigan State University

Claudia Buchmann Family Decisions and Social Constraints: The Determinants of Educational Inequality in Contemporary Kenya Indiana University

Ming Ming Chiu
Building Mathematics through
Conversation: Students
Learning Linear Functions in
an Urban, Public High School
University of California,
Berkeley

Donald Collins
"A Substance of Things Hoped
For": The Historical
Development of
Multiculturalism in the
African-American Community
of Washington, D.C.,
1930-1960
Carnegie Mellon University

Rebecca R. Edwards Words Made Flesh: Nineteenth-Century Deaf Education and the Growth of Deaf Culture University of Rochester

Randi Engle Conceptual Learning During Conversation: Two Studies of Its Moment-By-Moment Dynamics Stanford University

Julie Foertsch Electronic Networks in the Classroom: Effects on Students' Composition Skills University of Wisconsin-Madison

Julie A. Frazier Influences of Extended-Year Schooling on Growth of Academic Achievement Loyola University of Chicago

Jane Herman Cross-Linguistic Transfer Among Bilingual Kindergartners Learning to Read Harvard University Sharon F. Hobbs The Ties That (un)bind: Community in the Classroom University of Utah

Mary C. Johansen Female Instruction and Improvement': Education for Young Women in Maryland, Virginia, and the District of Columbia, 1785-1835 College of William and Mary

Stephen E. Lewis Forjando Patria: Conflict and Consequences in Rural Chiapas Public Schools since 1921 University of California, San Diego

Deborah F. Lustig Teen Mothers In and Out of School: How Individuals and Institutions Mediate Class, Gender and Race/Ethnicity University of Michigan

Nidhi Mehrotra Primary Schooling in Rural India: Determinants of Demand University of Chicago

Gigliana Melzi Developing Narrative Voice: Conversations Between Latino Mothers and Their Preschool Children Boston University

Norma Mendoza-Denton Gang Affiliation, Chicana/Mexicana Identity and Language Use: An Ethnographic Study of an Urban High School Stanford University

Jeffrey Mullins The Moral Mind: Education, Moral Accountability, and Corporeality in America, 1790-1860 Johns Hopkins University

Andrea Nagy Dictionaries and Linguistic Self-Fashioning in the English Renaissance: the Prehistory of Cultural Literacy University of Virginia

Katharine H. Norris Reinventing Childhood in Finde-Siecle France: Universal Education, Child Psychology, and the Cultural Anxieties of Modernity University of California, Berkeley Emilio A. Parrado
Expansion of Schooling and
Fertility Decline in Latin
America
University of Chicago

Richard Patz Hierarchical Models for New Modes of Educational Assessment Carnegie Mellon University

Menah A. Pratt
Where are the Black Girls?:
A Textual Analysis of the
Exclusion of Black Females
from the Social and Legal
Discourse on Single-Sex
Schools for Black Males in
Detroit
Vanderbilt University

Lincoln Quillian
Poverty Spells and
Impoverished Environments:
Their Interrelations and
Influence on Children
Harvard University

Richard Senghas No Mother Tongue? An Ethnographic Study of the First Generations of Deaf Nicaraguan Signers University of Rochester

Katherine G. Simon Good Minds and Wise Hearts: Integrating the Intellectual, Moral, and Spiritual in American Education Stanford University

David H. Slater Legitimation and Social Control in the Japanese High School University of Chicago

Jeffrey G. Snodgrass Capitalizing on Tradition: Art, Religion, and the Relearning of Economic Practice in Rajasthan University of California, San Diego

Sandra J. Stein The Subjective Construction of Title I: Race, Ethnicity and Opportunity to Learn in Compensatory Education Stanford University

Sofia A. Villenas Latina Immigrants in Rural North Carolina: Women Constructing Education in New Communities University of North Carolina at Chapel Hill Jack Wang
Can Birthday Be Used as the
Basis of Quasi-Experimental
Research on the Effects of
Education?
University of California,
Berkeley

NAE/SPENCER POSTDOCTORAL FELLOWS

Karen L. Alston
Pop and Circumstance:
Representations of Teaching in
Public Discourse
University of Illinois,
Urbana-Champaign

Gert J. Biesta
Education and
Intersubjectivity: Dewey,
Mead, and the Intersubjective
Foundations of Education
Lieden University,
The Netherlands

Jack Bookman
The New Math of the 1960s
and the Current Mathematics
Curriculum Reform- A
Multidisciplinary Comparison
and Analysis
Duke University

Marcus C. Bruce Teaching Citizenship: Horace Kallen, Cultural Pluralisms, and the Great Vocation Bates College

Joseph A. Cambone
The Ecology of Good Teaching:
Studying the Relationship
Between School Context and
Teaching Practice in a School
for Troubled Children
Wheelock College

Rachel M. Conrad Emotion and Relation in the Writings of Charles Darwin University of California, San Francisco

Douglas B. Downey Teacher/Student Racial Congruence and Academic Achievement Ohio State University

Terrie L Epstein
The Effects of Inquiry-Based
Instruction on Urban AfricanAmerican and EuropeanAmerican Adolescents'
Historical Understanding
University of Michigan

Gretchen R. Galbraith The Boardschool as Battleground: Childhood and Education in Britain, 1870-1914 Grand Valley State University

Janice D. Gobert
Drawing to Learn: Fostering
Children's Model-Based
Reasoning through StudentGenerated Diagrams and
Visual Analogies
University of Massachusetts,
Amherst

Ricki Goldman-Segall A Multimedia Portrait of Girls' Socio-Scientific Thinking University of British Columbia

Gang Guo Children's Educational Trajectories and Persistent Poverty, Race, and Gender University of North Carolina at Chapel Hill

Elizabeth Henning Unqualified Community School Teachers' Journey Towards Professionalization and Self-Empowerment Rand Afrikaans University

Arlene B. Holtz The Woman in the Principal's Office: A Principal-Researcher Study School District of Philadelphia

Charles W. Kalish Children's Understanding of Natural and Human Causes University of Wisconsin-Madison

Peter A. Konecny Builders and Fugitives: Students, State, and Community in Leningrad, 1917-1941 Carleton University

Sarah H. Lederman Mary E. Richmond and the Rise of Professional Social Work New York University

Jane-Jane Lo Meeting the Needs of All Students: Participation, Experience and Learning in a Mathematics Classroom Cornell University

Tom S. Loveless Implementation Tracking Reform in Two States Harvard University Patricia M. McDonough Field of Dreams: Equity in College Access University of California, Los Angeles

Judit N. Moschkovich The Construction of Mathematical Meaning in Bilingual Conversations Institute for Research on Learning

Yukari Okamoto A Cross-National Comparison of Children's Intuitive Number Sense: Its Development and Relation to Formal Mathematics Learning University of California, Santa Barbara

Bonny N. Peirce From Classroom to Community: Adult Immigrants as Ethnographers Ontario Institute for Studies in Education

Michael H. Seltzer Robust Estimation in Multisite Program Evaluations with Dichotomous Outcome in Educational Research University of California, Los Angeles

JoEllen Shively Self and Other: Ethnic Identity in Mixed-Race and American Indian High Schools University of Michigan

Roger C. Shouse Academic Press and Community in School Organizations: Tensions, Congruence, and Impact on Student Achievement Pennsylvania State University

Deborah C. Smith
"How Can I Teach This if I
Don't Understand It Mysel??":
A Study of Novice Teachers'
Subject Matter Knowledge and
Its Development
Michigan State University

Yasemin Soysal Rethinking National Education in Postwar Europe: A Cross-National Study of Changes Harvard University

Jon B. Stewart Multiculturalism and Dewey's Philosophy of Education Humboldt-Universitate Margaret A. Thomas Universal Grammar and Second Language in Western Linguistic Tradition Boston College

Amy S. Wells The Return of Local Control: Charter Schools and Equity Issues University of California, Los Angeles

SPENCER FELLOWS AT THE CENTER FOR ADVANCED STUDY IN THE BEHAVIORAL SCIENCES

Martin Carnoy Racial and Economic Inequality; Economics of Education; Changing Job Structure Stanford University

William Damon Development of Leadership, Creativity, and Social Responsibility Brown University

Howard E. Gardner Cognitive Development; Creativity and Leadership; Educational Reform Harvard University

Edward H. Haertel Psychometrics; Modeling Student Achievement; Policy Uses of Educational Assessments Stanford University

SPENCER SENIOR SCHOLARS

Michael Cole Creating and Sustaining New Forms of Educational Activity in Community Settings University of California, San Diego \$350,000

Sara Lawrence-Lightfoot Crossing Boundaries and Forging Relationships: the Art and Science of Portraiture Harvard University \$350,000

James G. March Organizational Learning Stanford University \$350,000

AERA/SPENCER GRADUATE RESEARCH FELLOWS

Cynthia H. Brock Literacy and Second Language Acquisition at the Elementary Level Michigan State University

Bertha S. Gorham Programs for "At Risk: African-American Students North Carolina State University

Adrianna J. Kezar Diversity Issues, Community Service Learning University of Michigan

Meyer A. Louie Native American Leadership and Education Gonzaga University

Shuaib J. Meacham Theories and Pedagogies Associated with Multicultural Literacy University of Illinois, Urbana-Champaign

Jennifer J. Pastor Urban Policy Issues: Academic Achievement of Adolescent Girls and Students of Color City University of New York

Leonard Springer Influences on College Students' Attitudes toward Social Diversity Pennsylvania State University

Karen L. Tonso Feminist Theories and Education, Particularly the Education of Girls and Women for Careers Where They are Historically Underrepresented University of Colorado, Boulder

Octavio Villalpando Student Development, Minority Student Access and Equity, Cross-Cultural Counseling, Secondary and Higher Education University of California, Los Angeles

Elizabeth A. Yeager Curriculum History, Social Studies Education University of Texas at Austin

AERA/SPENCER GRADUATE TRAVEL FELLOWS

Muriel H. Ayanaba Researching Reading Education in the Middle Grades University of California, Berkeley

Working with the Institution, Assessment and Service Delivery to American Indian Children and Families With

Special Needs College of Education Pennsylvania State University

Susan R. Banks

Julie K. Biddle Continuing Study of Qualitative Methodology University of Dayton

Ming Ming Chiu Working with Mathematics Teachers to Examine Student Collaborations University of California, Berkeley

Susan M. Conrad

Education and Language

Department of English

Northern Arizona University

Kimberly Edelin Urban Education, Self-Efficacy, African-American Students, and Poverty University of Michigan

Patricia Horsch Teaching for Conceptual Change and Understanding; Assessing Conceptual Change in Children and Adults Loyola University of Chicago

Robert Lebeau Psychological Processes and Instructional Methodologies that Facilitate the Contribution of Experience to Expertise Rutgers University

Nettie Legters Studying the Relationship Between Industrial and Education Restructuring, School-Community Linkages, the Social Organization of Schools, and Schools as Workplaces for Teachers Johns Hopkins University Susan Talburt
Second Language Acquisition

second Language Acquisition and Cross-Cultural Interaction Vanderbilt University

Lucy Tse Language, Minority Students, and Adolescents University of South Carolina

MENTOR NETWORK AWARDS

Concha Delgado-Gaitan Division of Education University of California, Davis

Edgar Epps Department of Education University of Chicago

Marcia Farr Department of English & Linguistics University of Illinois at Chicago

Amy Gutmann Department of Politics Princeton University

Jacqueline J. Irvine Division of Educational Studies Emory University

Richard J. Murnane Graduate School of Education Harvard University

Nel Noddings School of Education Stanford University

Lorrie Shepard School of Education University of Colorado, Boulder

OTHER GRANTS

The Foundation Center General Support \$55,000

Alan S. Chartock Dissemination of Educational Research WAMC Public Radio \$214.100

Mathea Falco Consumer's Guide to Drug-Education Programs Drug Strategies, Inc. \$50,000 Stephen R. Graubard For Support of a Planning Meeting on "The Changing Nature of the American Academy of Arts and Sciences

Nature of the American Academy of Arts and Sciences American Academy of Arts and Sciences \$20,400

Lawrence Howe Partial Support of the Restructuring of the Administrative Functions of the Chicago Public Schools Commercial Club Foundation, Chicago \$25,000

Richard Laine
To Support the First-year Costs
of Educational Consultants
Coalition for Educational
Rights
\$20,000

North Central Regional Educational Laboratory (fiscal agent) Partial Support of the Re-definition of the Mission and Structure of the Department of Research, Evaluation and Planning of the Chicago Public School System \$50,000

Paul Starr

To support a conference and publication of papers in The American Prospect on "Reform, New Information Media, and the Schools" The American Prospect \$50,000

John B. Williams National Colloquium on Systemwide Desegregation of Higher Education Graduate School of Education Harvard University \$90,000

Kenneth K. Wong, Robert H. Meyer, and Laurence Edwin Lynn, Jr. System-Wide Governance in the Chicago Public Schools: A Study toward Institutional Redesign University of Chicago \$30.000

CREDITS

EDITOR

Patrick M. Sheahan

The Spencer Foundation

DESIGNER & PRODUCER

Amerigraphx Marketing Communications *Libertyville, Illinoi*s

PHOTOGRAPHER

Stuart-Rogers Ltd. *Chicago, Illinois*

John Novajosky *New York, New York*

COPY EDITOR

Michael O'Malley

TEXT IS ITC VELJOVIC

© 1996 THE SPENCER FOUNDATION CHICAGO, IL ALL RIGHTS RESERVED