

Education Reform in the Dayton Area: Public Attitudes and Opinions

October 1, 1998

by [Michelle Campbell](#), [Sue S. Elling](#), [Chester E. Finn, Jr.](#), [Thomas J. Lasley](#), [Samuel R. Staley](#),
[Anita D. Suda](#), [James A. Williams](#)

Introduction

The Thomas B. Fordham Foundation is pleased to bring the Dayton community the results of what we believe is the most thorough and extensive survey ever conducted of public attitudes toward education and education reform in the Dayton area.

Education increasingly finds itself at the top of America's domestic policy agenda. Politicians of all stripes talk constantly about improving the schools and boosting student achievement. But how best to do this? It's our view that important decisions about such vital issues ought not be shaped entirely by the enthusiasms of politicians and the demands of education's countless interest groups. It's vital that the public—parents, especially, but also voters, taxpayers and the "man and woman in the street"—be heard, too. Accordingly, we set out to provide Dayton (and Ohio) policymakers with reliable information about the concerns that the consumers of education hold and the reform ideas that they favor. In a successful democracy, it is essential that policymakers not be estranged from the citizens they represent.

The survey presented in these pages was conducted in August by the Dayton-based Paragon Opinion Research, which interviewed some 824 area residents by telephone. Paragon has conducted hundreds of surveys in Dayton since 1975, serving such organizations as the Dayton Public Library, Kettering Medical Center, the Miami Valley Regional Transit Authority, and the Downtown Dayton Partnership. We thank Paragon's president, Anita D. Suda, for her professionalism, her accuracy, her thorough understanding of the art and science of survey research, and her many contributions to the analysis of these data—and, not least, for authoring the principal portion of this report.

A number of questions were taken directly from a respected national education survey that is conducted annually by the Gallup organization for the educators' honorary fraternity, Phi Delta Kappa. (The most recent national results were published last month in that organization's journal, *The Phi Delta Kappan*.) We used questions as phrased in the 1998 survey. We thank Lowell Rose, executive director emeritus of Phi Delta Kappa, for sharing the questions (but not the answers!) in advance of their publication.

All other questions in this survey were reviewed and commented on in advance by eight distinguished Dayton-area education experts: Sue Elling of the Alliance for Education, C.

Jeanine Hufford of the Mathile Family Foundation, Dean Tom Lasley of the University of Dayton, Doug Mangen of the Dayton Business Committee, Sam Staley of the Buckeye Institute, Don Thompson of the Alliance for Education, Reverend Daryl Ward of Omega Baptist Church, and Dr. James Williams, Superintendent of the Dayton Public Schools. We thank them for their excellent counsel, although Ms. Suda and we assume responsibility for the final selection and wording.

The report proceeds in this way:

Immediately following this introduction, you will find the principal survey results, organized under nine major headings to make them accessible to readers. These are presented without comment or interpretation. Asterisks are supplied where the sample size (for sub-populations) may be too small to support robust statistical inferences.

Next, Ms. Suda recapitulates and interprets the survey results and explains the methodology and sample population.

Then we offer analyses and interpretations by five area leaders and education experts, as well as my own comments on the implications of these data. Our thanks to Michelle Campbell of the Parents' Coalition for Change, to Sue Elling of the Alliance for Education, to Dean Tom Lasley of the University of Dayton, to the Buckeye Institute's Sam Staley, and to Dayton school superintendent James Williams for their significant contributions to this forum.

Finally, the appendix reproduces the entire survey instrument.

A rich trove of survey data naturally lends itself to many analyses. Indeed, Ms. Suda has already performed more than we have space to include in this report. (It should be noted, however, that many of those not published here involve "close-up" looks at subpopulations whose sample size is often too small to draw solid conclusions.) Anyone wishing to obtain the full results, including cross-tabulations for race, income, gender, etc. may contact the Foundation at 202-223-5452.

The Thomas B. Fordham Foundation underwrote this project. We would welcome comments, feedback and advice, particularly because we are considering repeating surveys such as this on a regular cycle and we would like to know whether readers find it useful and how it can be improved.

The Thomas B. Fordham Foundation is a private foundation that supports research, publications, and action projects in elementary/ secondary education reform at the national level and in the Dayton area. Further information can be obtained from our web site (www.edexcellence.net) or by writing us at 1015 18th Street, N.W., Suite 300, Washington, D.C. 20036. (We can also be e-mailed through our web site.) This report is available in full on the Foundation's web site and hard copies can be obtained by calling 1-888-TBF-7474 (single copies are free).

Chester E. Finn, Jr., President
Thomas B. Fordham Foundation

Washington, D.C.
October 1998

Principal Findings

The tables on the following pages represent answers to every question on the survey instrument. They have been grouped by topic for ease of reading. Please see the section, "Analysis of the Findings," for a discussion of the survey methodology and sample. The following notations will appear throughout the tables:

PDK The question and national data come from the 1998 Phi Delta Kappan/Gallup Poll.

* The sample size is too small (less than 200) to draw robust conclusions.

The following table identifies the number of interviews completed and the sampling error by sub-population at a 95% confidence interval. These sampling errors may be interpreted as indicating the range (plus or minus the figure shown) which the results may be expected to vary when they are close to 50%. The further away from the 50% mark the results, the smaller the expected sampling error.

	# of Interviews Completed	Sampling Error @ 95% Confidence Interval
Miami Valley Adults	618	4.1%
Public School Parents	207	7.0
Private School Parents	31	17.6
White	496	4.4

African American	79	11.0
Less than \$25,000	164	7.7
\$25,001-\$45,000	211	6.7
\$45,001 Plus	182	7.3
Dayton Public School Parents	206	7.0%
White	80	11.0
African American	112	9.3
Less than \$25,000	104	9.6
\$25,001-\$45,000	64	12.3
\$45,001 Plus	26	19.2

Satisfaction Levels

1) Students are often given the grades A, B, C, D, and Fail to denote the quality of their work. Suppose the public schools themselves, in this community, were graded in the same way. What grade would you give the public schools here A, B, C, D, or Fail? PDK

	Dayton Public School Parents	Miami Valley Public School Parents	U.S. Public School Parents PDK	Miami Valley Adults	U.S. Adults PDK
A & B	40	59	52	51	46
A	9	15	15	14	10
B	31	44	37	37	36
C	31	27	33	24	31
D	13	7	9	8	9
Fail	9	4	4	6	5
Don't Know	7	3	2	10	9

Corresponds to question 1 on the survey instrument.

2) How about the public schools in the nation as a whole? What grade would you give the public schools nationally A, B, C, D, or Fail? PDK

	Dayton Public School Parents	Miami Valley Public School Parents	U.S. Public School Parents PDK	Miami Valley Adults	U.S. Adults PDK
A & B	28	13	16	16	18
A	6	1	2	1	1
B	22	12	14	15	17
C	40	51	52	49	49
D	9	16	13	16	15
Fail	2	3	4	4	5
Don't Know	21	17	15	14	13

Corresponds to question 2 on the survey instrument.

3) Using the A, B, C,D, Fail scale again, what grade would you give the school your oldest child attends? PDK

	Dayton Public School	Miami Valley Public School	U.S. Public School Parents

	Parents	Parents	PDK
A & B	66	72	62
A	25	24	22
B	41	48	40
C	20	19	25
D	7	3	8
Fail	5	2	3
Don't Know	2	5	2

Corresponds to question 3 on the survey instrument.

Dayton Up Close

3a) Dayton Public School Parents by Race and Income

	African American*	White	Household Income <\$25,000*	Household Income \$25001-\$45,000*	Household Income > \$45,000

A&B	72	64	71	67	65
A	31	21	29	24	27
B	41	43	42	43	38
C	16	20	16	19	31
D	6	10	7	8	4
Fail	5	5	3	5	0
Don't Know	3	1	4	2	0

Corresponds to question 3 on the survey instrument.

4) Please think about the school your oldest child attends. Are you very satisfied, satisfied, unsatisfied or very unsatisfied with each of the following there? (Percent saying unsatisfied or very unsatisfied.)

	Dayton Public School Parents	Miami Valley Public School Parents
The size of the classes	25%	18%
Your child's safety at school	20%	7%
The extent of parental involvement	17%	16%
The quality of the curriculum or academic program	15%	11%

Corresponds to questions 4-7 on the survey instrument.

5) Do you think that the local school board in your community is doing a good job or a poor job of improving public education?

	Miami Valley Adults	Miami Valley Public School Parents	Dayton Public School Parents
Good Job	63	67	42
Poor Job	26	25	45
Don't Know	12	8	14

Corresponds to question 42 on the survey instrument.

Problems in the Schools

6) Please tell me if each of the following is a serious problem, a problem but not serious, or not a problem in the public schools in your community. (Percent saying serious problem.)

	Miami Valley Adults	Miami Valley Public School Parents	Dayton Public School Parents
Parents who don't make their children study hard and behave properly	42	35	36

Not enough discipline	34	22	38
Students not learning enough	25	18	28
Not enough attention to the basics	23	15	24
Overcrowded classrooms	15	12	20
Bad teachers	11	8	16

Corresponds to questions 8-13 on the survey instrument.

Dayton Up Close

6a) Dayton Public School Parents by Race and Income

	African-American*	White*	Household Income < \$25,000*	Household Income \$25,001-\$45,000*	Household Income > \$45,000*
Parents who don't make their children study hard and behave properly	38	31	32	39	34
Not enough discipline					

	37	37	39	41	23
Students not learning enough	25	32	21	38	31
Not enough attention to the basics	25	24	23	29	15
Overcrowded classrooms	21	19	18	21	27
Bad teachers	15	17	14	17	20

Corresponds to questions 8-13 on the survey instrument.

Proposals for Improvement

7) Many proposals have been made to improve the quality of public schools. As I read a list of some of these, tell me if you support or oppose each one. (Percent saying they support.)

	Miami Valley Adults	Miami Valley Public School Parents	Dayton Public School Parents
Require that all students pass Ohio's proficiency tests in core academic subjects in order to move on to the next grade.	87	85	80
Stop state colleges and universities from admitting students who are not ready for college-level academic work.	75	76	67
Allow new community schools to be started in suburban and rural areas.			

	72	70	72
Reduce class sizes in all schools, even if it means spending more money or cutting other areas of the school budget.	67	67	73
Move students who are troublemakers into alternative schools.	66	68	71
End certification of teachers as long as they can pass a test proving that they know their subject.	63	60	63
Pay teachers more if their students learn enough to pass state tests in core academic subjects.	60	68	69
Allow students to choose any public school in the state, even one in another district.	54	58	69
Allow individual schools to make decisions about what to teach, which teachers to hire, and how to spend their money, rather than having decisions made by the board or superintendent's office.	42	40	45
Fire teachers if their students do not learn enough to pass state tests.	38	39	32
Allow private companies to manage some of the new public community schools.	37	39	36

Corresponds to questions 27-37 on the survey instrument.

8) If the public schools in your community failed for many years to give kids a quality education, which of the following would you want done first?

	Miami Valley Adults	Miami Valley Public School Parents	Dayton Public School Parents
Have the state take over and run the local public schools.	22	19	12
Have companies that specialize in education run the local public schools.	19	23	16
Increase the money the public schools get.	18	17	23
Give parents money to send their children to private schools.	15	15	27
Fire all the staff at the unsuccessful school and start over.	11	13	9

Corresponds to question 41 on the survey instrument.

Parental Choice

9) A proposal has been made that would allow parents to send their school-age children to any public, private, or church-related school they choose. For those parents choosing nonpublic schools, the government would pay all or part of the tuition. Would you favor or oppose this proposal in your state? PDK

	Dayton Public School Parents	Miami Valley Public School Parents	U.S. Public School Parents PDK	Miami Valley Adults	U.S. Adults PDK
Favor	74	60	56	54	51

Oppose	20	34	40	40	45
Don't Know	6	6	4	6	4

Corresponds to question 19 on the survey instrument.

Dayton Up Close

9a) Dayton Public School Parents by Race and Income

	African-American*	White*	Household Income < \$25,000*	Household Income \$25,001-\$45,000*	Household Income > \$45,000*
Favor	74	75	77	77	58
Oppose	21	17	16	20	35
Don't Know	5	8	7	3	7

Corresponds to question 19 on the survey instrument.

10) Suppose you could send your oldest child to any public, private, or church-related school of your choice, with tuition paid for by the government. Would you send your oldest child to the school he or she now attends, or to a different school? PDK

	Dayton Public School Parents	Miami Valley Public School Parents	U.S. Public School Parents PDK
Present (public) school	37	51	51
Different School	59	44	46
Don't Know	4	5	3

Corresponds to question 20 on the survey instrument.

Dayton Up Close

10a) Dayton Public School Parents by Race and Income

	African American*	White*	Household Income < \$25,000*	Household Income \$25,001-\$45,000*	Household Income > \$45,000*
Present (public) school	36	39	38	38	34
Different school	61	59	58	60	58

Don't Know	4	2	4	2	8
------------	---	---	---	---	---

Corresponds to question 20 on the survey instrument.

11) For the next several years, private donations will make it possible for hundreds of low-income children in Montgomery County to attend the private or public school of their choice. No government money is involved. This is called the PACE program. Are you aware of or have you ever heard about this PACE program?

	Miami Valley Adults	Miami Valley Public School Parents	Dayton Public School Parents	Miami Valley Private School Parents*
Yes	31	24	28	44
No	68	73	72	56
Don't Know	2	2	1	2

Corresponds to question 21 on the survey instrument.

12) Do you support or oppose the PACE program?

	Miami Valley Adults	Miami Valley Public School Parents	Dayton Public School Parents	Miami Valley Private School Parents*

Support	59	53	64	66
Oppose	12	13	9	9
Don't Know	30	34	27	24

Corresponds to question 22 on the survey instrument.

13) Do you support allowing students to choose any public school in the state, even one in another school district?

	Miami Valley Adults	Miami Valley Public School Parents	Dayton Public School Parents
Support	54	58	69
Oppose	41	37	28
Don't Know	5	4	3

Corresponds to question 27 on the survey instrument.

Charter Schools

14) Community schools, usually called charter schools, are public schools that are started by teachers, parents, and/or community groups. They are free from most rules and regulations except health, safety, and civil rights, and are open to all children whose parents choose them. They do not charge tuition. Would you support or oppose the creation of these new public schools in your community?

	Miami Valley Adults	Miami Valley Public School Parents	Dayton Public School Parents
Support	59	60	66
Oppose	24	21	19
Don't Know	17	19	15

Corresponds to question 23 on the survey instrument.

15) The community school movement might lead to the creation of several new public schools in Dayton with different themes, educational specialties, and teaching methods that parents would be able to choose among. Would you support or oppose the creation of these new public schools in Dayton?

Corresponds to question 24 on the survey instrument.

16) If there was a new school in your community would you consider sending your children there as an alternative to the schools they presently attend?

--	--	--	--

	Miami Valley Adults	Miami Valley Public School Parents	Dayton Public School Parents
Yes	57	59	57
No	35	31	29
Don't Know	9	10	14

Corresponds to question 26 on the survey instrument.

Dayton Up Close

16a) Dayton Public School Parents by Race and Income

	African-American*	White*	Household Income < \$25,000*	Household Income \$25,001-\$45,000*	Household Income > \$45,000*
Yes	53	60	56	57	51
No	34	27	27	32	38
Don't Know	13	13	17	11	11

Corresponds to question 26 on the survey instrument.

17) Do you support allowing new community schools to be started in suburban and rural areas? (Ohio law now only allows them in eight major cities including Dayton.)

	Miami Valley Adults	Miami Valley Public School Parents	Dayton Public School Parents
Support	72	70	72
Oppose	17	20	19
Don't Know	11	10	9

Corresponds to question 30 on the survey instrument.

18) Do you support allowing private companies to manage some of the new public community schools?

	Miami Valley Adults	Miami Valley Public School Parents	Dayton Public School Parents
Support	37	39	36
Oppose			

	54	51	51
Don't Know	9	10	13

Corresponds to question 29 on the survey instrument.

19) Under current Ohio law, teachers' unions have the power to prevent an existing public school from being changed into a community school. Should unions have this power or not?

	Miami Valley Adults	Miami Valley Public School Parents	Dayton Public School Parents
Should have	22	24	32
Should not have	64	60	55
Don't Know	15	16	13

Corresponds to question 25 on the survey instrument.

Standards & Testing

20) Do you support requiring that all students pass Ohio's proficiency tests in core academic subjects in order to move on to the next grade?

		Miami Valley Public School	
--	--	----------------------------	--

	Miami Valley Adults	Parents	Dayton Public School Parents
Support	87	85	80
Oppose	11	14	17
Don't Know	2	2	3

Corresponds to question 31 on the survey instrument.

21) All students in Ohio have to pass the state's 9th grade proficiency test in core academic subjects in order to graduate from high school. Do you support or oppose this policy?

	Miami Valley Adults	Miami Valley Public School Parents	Dayton Public School Parents
Support	87	85	83
Oppose	11	12	16
Don't Know	2	2	1

Corresponds to question 40 on the survey instrument.

22) Do you support stopping state colleges and universities from admitting students who are not ready for college-level academic work?

	Miami Valley Adults	Miami Valley Public School Parents	Dayton Public School Parents
Support	75	76	67
Oppose	21	22	28
Don't Know	3	3	5

Corresponds to question 32 on the survey instrument.

23) How well informed do you think you are about how the individual schools in your community rank in test scores and graduation rates?

	Miami Valley Adults	Miami Valley Public School Parents	Dayton Public School Parents
Very Well Informed	25	25	25
Somewhat Well Informed	47	47	50
Not Well Informed			

	25	26	23
Don't Know	3	2	2

Corresponds to question 15 on the survey instrument.

24) A proposal has been made that the federal government administer a voluntary national testing program that would routinely test fourth- and eight-grade students in order to measure the performance of the nation's public schools. In general, do you favor or oppose this proposal?
PDK

	Dayton Public School Parents	Miami Valley Public School Parents	U.S. Public School Parents PDK	Miami Valley Adults	U.S. Adults PDK
Favor	85	81	78	77	71
Oppose	12	16	19	18	25
Don't Know	3	3	3	4	4

Corresponds to question 38 on the survey instrument.

Teachers & Unions

25) Do you support paying teachers more if their students learn enough to pass state tests in core subjects?

	Miami Valley Adults	Miami Valley Public School Parents	Dayton Public School Parents
Support	60	68	69
Oppose	35	28	23
Don't Know	6	5	8

Corresponds to question 34 on the survey instrument.

26) Do you support firing teachers if their students do not learn enough to pass state tests in core academic subjects?

	Miami Valley Adults	Miami Valley Public School Parents	Dayton Public School Parents
Support	38	39	32
Oppose	55	54	58
Don't Know	8	7	10

Corresponds to question 35 on the survey instrument.

27) Do you support ending certification of teachers as long as they can pass a test proving that they know their subject?

	Miami Valley Adults	Miami Valley Public School Parents	Dayton Public School Parents
Support	63	60	63
Oppose	32	35	31
Don't Know	4	5	6

Corresponds to question 33 on the survey instrument.

28) Most teachers in the nation now belong to unions or associations that bargain over salaries, working conditions, and the like. Has unionization, in your opinion, helped, hurt, or made no difference in the quality of public education in the U.S.? PDK

	Dayton Public School Parents	Miami Valley Public School Parents	U.S. Public School Parents PDK	Miami Valley Adults	U.S. Adults PDK
Helped	26	20	28	22	27
Hurt	21	25	24	29	26

Made No Difference	42	47	39	38	37
Don't Know	11	8	9	10	10

Corresponds to question 43 on the survey instrument.

School Funding

29) Do you believe that the public schools in your community have more than enough funding to do a good job, just the right amount of funding, or too little funding?

	Miami Valley Adults	Miami Valley Public School Parents	Dayton Public School Parents
More Than Enough	19	15	11
Right Amount	32	30	20
Too Little	41	49	66
Don't Know	8	6	3

Corresponds to question 16 on the survey instrument.

29a) Miami Valley Adults by Race and Income

	African American	White	House-hold Income > \$25,000	House-hold Income \$25,001-\$45000	House-hold Income > \$25,000
More than enough	10	20	14	18	23
Right Amount	13	37	25	37	32

Too Little	65	35	50	38	40
Don't Know	12	8	11	7	5

29b) Do you believe that the taxpayers in your community are getting their money's worth from the public schools or not?

	Miami Valley Adults	Miami Valley Public School Parents	Dayton Public School Parents
Getting	42	44	23
Not Getting	51	48	73
Don't Know	8	8	

Corresponds to question 17 on the survey instrument.

30a) Miami Valley Adults by Race and Income

	African American	White	Household Income < \$25,000	Household Income \$25,001-\$45,000	Household Income > \$45,000
Getting	24	45	27	45	52
Not Getting	66	47	64	51	41
Don't Know	9	8	9	4	8

Corresponds to question 17 on the survey instrument.

30b) Should all the school districts in Ohio receive the same amount of money to spend per student, regardless of the district's ability to provide that funding?

	Miami Valley Adults	Miami Valley Public School Parents	Dayton Public School Parents
Should	68	71	84
Should Not	25	25	11
Don't Know	7	4	5

Corresponds to question 18 on the survey instrument.

31a) Spotlight on Miami Valley adults: Break-outs by race and income.

	Miami Valley Adults	Miami Valley Public School Parents	Dayton Public School Parents
Should	68	71	84
Should Not	25	25	11
Don't Know	7	4	5

Corresponds to question 18 on the survey instrument.

Mandatory Busing

A proposal has been made that Dayton Public Schools should no longer be required to bus students to achieve racial balance and that students should be free to attend schools in their neighborhood or the schools of their choice. In general, do you support or oppose this proposal?

	Miami Valley Adults	Miami Valley Public School Parents	Dayton Public School Parents
--	----------------------------	---	-------------------------------------

Support	82	84	86
Oppose	14	12	13
Don't Know	4	4	1

Corresponds to question 39 on the survey instrument.

32a) Dayton Public School Parents by Race and Income

	African-American*	White*	Household Income < \$25,000*	Household Income \$25,001-\$45,000*	Household Income > \$45,000*
Support	81	94	81	91	96
Oppose	19	5	18	10	4
Don't Know	1	1	2	0	0

Corresponds to question 39 on the survey instrument.