THE SPENCER FOUNDATION

Annual Report for the year ended March 31, 1997 Lyle M. Spencer liked to describe himself as "a businessman looking in over the rim of education;" and he left notes indicating that he had established the Foundation in the hope that, since most of the Spencer money had been earned in educational publishing, much of that money might be "returned eventually to investigating ways in which education can be improved, around the world. Broadly conceived, wherever learning occurs."

The Spencer Foundation Annual Report was prepared by the officers and staff of the Foundation with Ines M. Milne as Editor and Patrick M. Sheahan as Managing Editor.

It was produced by
Wicklander Printing Corporation, Chicago, Illinois.
The display type and text is Palatino by Adobe.

©1997 The Spencer Foundation, Chicago, IL.

All rights reserved.

THE SPENCER FOUNDATION Annual Report

for the year ended March 31,

1997

TABLE OF CONTENTS

- 3 Directors, Advisors, and Staff
- 4 Lyle M. Spencer
- 5 The President's Comments
- 8 Report of the Vice President
- 10 Application and Review Information

The Foundation's Programs

Research Programs

- 16 Major Research Grants
- 17 Small Research Grants
- 21 The John D. and Catherine T. MacArthur Foundation/Spencer Foundation Professional Development Research and Documentation Grants
- 21 Practitioner Research Communication and Mentoring Grants

Fellowship Programs

- 22 Spencer Dissertation Fellows
- National Academy of Education/ Spencer Postdoctoral Fellows
- 24 Spencer Fellows at the Center for Advanced Study in the Behavioral Sciences
- 25 Spencer Senior Scholar Grants
- 25 Research Training Grants
- 26 American Educational Research Association/Spencer Doctoral Research and Travel Fellows
- 27 Spencer Mentor Awards
- 28 Other Grants
- 29 Grants in Progress
- 33 Grantee Publications Received
- 34 Report of the Treasurer
- 35 Independent Auditors' Report
- 36 Financial Statements

900 NORTH MICHIGAN AVENUE SUITE 2800 CHICAGO, ILLINOIS 60611-1542 TELEPHONE: 312/337-7000

FACSIMILE: 312/337-0282 http://www.spencer.org

NOTE: The current members of the Foundation's Board of Directors, review committees and staff, as well as updates of the information in this Annual Report, can be found at the Spencer Foundation Web Site, http://www.spencer.org. Additionally, this site permits downloading of the Foundation's 25th Anniversary Annual Report (1996) and the current year's Annual Report.

DIRECTORS, ADVISORS, and STAFF

BOARD OF DIRECTORS

Mary Patterson McPherson Chair

Lee S. Shulman Vice Chair

Frank L. Bixby

Patricia Albjerg Graham Magdalene Lampert Robert A. LeVine Alejandro Portes George A. Ranney, Jr.

John S. Reed Albert Shanker ¹ David S. Tatel ²

William Julius Wilson 3

STAFF

Patricia Albjerg Graham President

John H. Barcroft ⁴ Vice President and Treasurer

John B. Williams, III ⁵ Vice President and Senior Program Officer

Ines M. Milne ⁶
Secretary and Treasurer

Rebecca Barr

Senior Program Officer

Catherine A. Lacey
Senior Program Officer

Peggy Mueller
Director, Professional
Development Research and
Documentation Program

Lisa R. Lattuca

Associate Program Officer

Therese D. Pigott

Associate Program Officer

Mark E. Rigdon

Associate Program Officer

Courtney B. Cazden
Senior Advisor on
Research on Practice

Cynthia M. Bentel *Program Assistant*

Elizabeth Carrick

Program Assistant to the

Vice President

Josephine Craven
Systems Administrator

Doris E. Fischer

Administrative and Program Assistant

Kathryn A. Gray Program Assistant

Julie K. Jessen 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

PROGRAM ADVISORY COMMITTEE

Courtney B. Cazden Michael Fultz Patricia J. Gumport Stephen W. Raudenbush Brian J. Reiser Leslie Santee Siskin

DISSERTATION FELLOWSHIP SELECTION COMMITTEE

Jennifer L. Hochschild Carol D. Lee James L. Leloudis Robert Margo Geoffrey Saxe Enrique Trueba Angela Valenzuela

Susan Florio-Ruane

PROFESSIONAL DEVELOPMENT RESEARCH AND DOCUMENTATION ADVISORY COMMITTEE

Sarah Gonzales
Paul Goren
Paul Hill
Jacqueline Jordan Irvine

Janice E. Jackson
Susan Moore Johnson

Harry Judge Susan Lytle Harold Richman

PRACTITIONER
RESEARCH
COMMUNICATION AND
MENTORING ADVISORY
COMMITTEE

Martha Rutherford, Chair

Dixie Goswami Diane Waff

¹ deceased February 22, 1997

² term and service as Board Chair expired January, 1997

³ term and service as Board Vice Chair expired January, 1997

⁴ through August 31, 1997

⁵ as of September 1, 1997

⁶ Treasurer as of July 1, 1997

Lyle M. Spencer

In 1938, while a graduate student in sociology at the University of Chicago, Lyle M. Spencer founded Science Research Associates, which eventually became one of the country's leading publishers of educational tests, guidance programs, and curriculum materials. Lyle Spencer served as president of SRA from its founding until his death in 1968.

Lyle Spencer established the foundation that bears his name in 1962, with the mandate of investigating ways in which education, broadly conceived, might be improved around the world. The Foundation received its major endowment in 1968 following the founder's death. Since that time, it has authorized grants totaling approximately \$182 million. Its assets as of March 31, 1997, were \$359 million.

THE PRESIDENT'S COMMENTS

Patricia Albjerg Graham

s we begin our twenty-sixth year at the **1** Spencer Foundation, we find that much of our energies currently are focused upon extending our programs to assist junior scholars. In no sense have we diminished our commitment to senior scholars through our Major and Small Research Grants Programs, which continue at record levels of expenditure and with extraordinary assistance and guidance from our Program Advisory Committee. But we have broadened and deepened our support for the preparation of a new generation of scholars because we have become concerned that in the atrophy of other research funds for education, the beginning scholars will suffer before the senior ones. Unless research skills are developed and used at the beginning of a career, they are not likely to emerge in the middle or latter stages of one's professional life. Thus, an emphasis upon support and sustenance of beginning scholars seems particularly important to us since the future of research about education rests on them.

Our attention has concentrated on our initial program for young scholars, the Postdoctoral Fellowship Program administered by the National Academy of Education, which has now completed ten years of activity. In addition, this year we have committed \$11.2 million over five years to the Research Training Grants Program and have added four universities (Berkeley, Michigan State, Pennsylvania, and Teachers College, Columbia) to the group (Harvard, Michigan, Stanford, UCLA, and Wisconsin) we are aiding with fellowships for future researchers in their graduate schools of education. We also select annually several university professors (mentors) who excel at supervising doctoral students working on subjects related to education and permit them

to allocate funds to their doctoral students as discretion and need determine. Demand for evaluations of education programs has increased dramatically over the last decade, but imaginative and accurate modes of inquiry for understanding them have not, and this gap has led us to support a cross-faculty program at Harvard for the preparation of postdoctoral scholars in the research and practice of evaluation. We continue to support doctoral fellowships for students not attending the Research Training Grant institutions (administered by the American Educational Research Association) and fellowships at the Center for Advanced Study in the Behavioral Sciences, particularly summer programs for junior scholars. Finally, we ourselves administer fellowships for doctoral students completing their dissertations. From this program, particularly, we are learning a great deal about the professional lives of beginning scholars. We continue to develop ways in which they can deepen and extend their professional relations with each other both during and after the fellowship. These findings are especially helpful to us in designing and informing our other programs.

The single most important finding from our junior scholar experience is that context makes a difference: some settings seem much more conducive to research than others. Another way of expressing the same well known finding is that a concentration of intellectually engaged and professionally committed scholars provides a fruitful environment for nourishing researchers, particularly at the beginning of their careers. For example, the recent study of the recipients of the National Academy of Education Postdoctoral Fellowships by Beth Gamse and Dylan Conger of Abt Associates, which was commissioned by the Spencer Foundation in 1996, revealed that 54

President's Comments

percent of the Fellows selected by the National Academy of Education Selection Committees received their doctorates from six universities Stanford, (Harvard. Chicago, Berkeley, Michigan, and Wisconsin). Another eight universities (Michigan State, UCLA, Yale, Pittsburgh, Princeton, Pennsylvania, Illinois, Columbia, and Washington) accounted for an additional 18 percent of the Fellows. The graduate institutions of the Dissertation Fellows, selected by an outside committee, reveal a similar pattern. Fifty percent of the 161 Fellows chosen between 1993 and 1997 came from seven institutions (Berkeley, Chicago, Stanford, Harvard, Michigan, North Carolina, and Indiana). Another four universities (Columbia, Wisconsin, UCLA, and Pennsylvania) accounted for an additional 11 percent of the Fellows.

This pattern of concentration of awards at a relatively few universities is also discernible though not as starkly in the major grants program. Six institutions (Harvard, Stanford, Chicago, Berkeley, Michigan, and Wisconsin) have accounted for about 30 percent of our grants over our twenty-six year history. Five others (UCLA, Johns Hopkins, Illinois, Columbia, and Washington) encompass about 13 percent of the grants awarded during this period. The concentration has been somewhat less evident in recent years than in previous ones. The remaining grants go to scholars at an immense variety of institutions, both in the United States and abroad.

A complete listing of all our previous awards can be found in our Annual Report for our twenty-fifth year (1996), which is available both in print and on our web site http://www.spencer.org. Our annual reports include a list of all awards made during the year of the report.

The principal conclusion we draw from this analysis is the power of graduate school in

enabling or thwarting one as a researcher. Clearly not all doctoral students want research careers, and for them the ambiance of a potent research institution may not be as important to their education. Just as clearly some individuals who did not attend such institutions subsequently become outstanding researchers.

Graduate school plays a central role both in academic preparation and professional socialization. The experience of full-time study with other full-time graduate students, as well as with faculty, is absolutely critical in creating the research culture and informal set of exchanges through which most scholars develop their sensibilities and skills. A scholarly career is not likely to evolve from assorted courses, miscellaneous term papers, the odd comprehensive examination, and a tortuously conceived and written thesis, all wedged into a life of a full-time or several part-time jobs at a time when family related decisions are also emerging. Rather, scholarly work requires time: time to think, time to read, time to observe, time to reflect, time to write.

At Spencer we worry enormously about the relatively few extremely potent institutional preparers of researchers. We recognize the advantage of a graduate student who is fortunate enough to live in a state with an excellent public university, such as California, Michigan or Wisconsin and able to attend it on a full-time basis. Similarly we regretfully observe the disadvantage of the individual situated in a setting remote from such distinguished scholarly activity. The fellowships administered by the American Educational Research Association are designed specifically to reach persons not enrolled in the most favored institutions.

For an immense variety of reasons, many extraordinarily gifted individuals, both faculty and students, are affiliated with colleges and universities that are not as conducive to sustained intellectual inquiry or rigorous research as they might be. The difficulty for them of overcoming this institutional hurdle is great indeed. We hope to learn more from the experience especially of the American Educational Research Association with its doctoral fellowship program and of our Program Advisory Committee for our Major Grants Program to aid us as we continue our efforts to address this issue over the next several years.

Too much research preparation, particularly in education, is done on the cheap with the concurrence of institutions, which accommodate large enrollments (and large faculties) without adequate support for either. Students can not or do not commit to full-time study; faculty initially believe that frequent publication and outside grants are more important than profound research. Too often in such situations faculty succumb to promising more research products than can possibly be accomplished well and then either submitting partially completed work or suffering research paralysis in the midst of an overly ambitious research agenda. A measure of intellectual self-confidence is necessary for the active scholar to say "no" to the invitation to write a chapter for a forthcoming book, to give a named lecture, to participate in a national panel. Beginning scholars believe they will never be asked to make such contributions and hence must accept anything that is offered. More mature scholars need to learn new habits of declination, and too many do not find reinforcement for such actions from their universities, which anticipate prestige accruing to them from their over-extended faculty's activities.

Those universities which make a significant effort to fight these prevalent academic tendencies, to prepare graduate students thoroughly, and to support a vigorous intellectual life among their faculty, create conditions on their campuses in which research can and often does flourish. Undoubtedly this explains the concentration of a relatively small number of research universities in the institutions receiving the bulk of Spencer funds.

Nearly all of the recipients of our postdoctoral fellowships did their graduate work in major research universities but many are now teaching in a much greater variety of settings. Hence, we are particularly eager for the National Academy of Education to provide a variety of seminars and other activities that will nourish these young scholars in their professional careers. Contact with active researchers, both junior and senior, seems a powerful means of professional support for getting an independent research trajectory established. While innate commitment to inquiry is essential for the researcher, some institutional and extra-institutional support and expectation are also helpful. Spencer specializes in the latter.

In short, we at Spencer are seeking ways to be helpful both in supporting individual scholars committed to investigating questions related to education and in developing communities of inquiry which encourage rigorous, imaginative, and resourceful research about educational issues. We believe that scholars at the beginning of their professional careers are particularly vulnerable to assaults on their time and energies that interfere with their evolving research. Hence, we hope that through the cooperation of senior scholars we will be able to foster activities that will be helpful to the young and invigorating to the more established scholars.

Vaturia Albjerg Graham

August 25, 1997

REPORT OF THE VICE PRESIDENT

John H. Barcroft

In the fiscal year ending March 31, 1997, the Foundation made payments on grants and fellowships totaling \$14.9 million. These payments included \$6.2 million in the fellowship programs and \$8.7 million in the research and other grant programs. The Foundation continued its commitment to educational research by authorizing 203 new grants and fellowships totaling \$24.8 million. These payments and authorizations were allocated to the following programs:

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

the Small Research Grants Program, responding to 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 program for professional development, which supports research studies analyzing policies and practices which appear to be successful in furthering the professional development of adults working in schools;

the Practitioner Research Communication and Mentoring Grants Program, an experimental program to support communications and networking among practitioner researchers;

the Spencer Dissertation Fellowship Program, offering approximately 30 fellowships for completion of the dissertation to graduate students conducting research related to education 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 the concerns of specific areas of educational research. Such support is usually at the initiative of the Foundation.

Finally, the Foundation continues to experiment 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. Current projects include the Research Training Grants Program and the Spencer Mentor Awards. 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 10.

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 Grant 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 3; and we are deeply grateful for the thought and time they devote to strengthening our review process.

We could not operate a field-initiated research grant program without the willingness of scholars in the many disciplines and fields we support to serve as peer reviewers. In the last fiscal year, 246 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 also listed on page 3, did yeoman work in identifying the 1997 recipients of these fellowships from an excellent field of 614 applicants. Additionally, the Committee continued to provide useful guidance on ways to build com-

munication among the fellowship recipients and between them and established scholars.

In this final report, as I relinquish my role as Vice President of the Spencer Foundation to assume that role at the Carnegie Foundation for the Advancement of Teaching, I must record both my long-standing and my current indebtedness to the Board, the President, the staff and the grantees of the Spencer Foundation. Over a period of five years, they have educated me with unparalleled warmth, charity and intelligence. I shall miss the association enormously, but I hope to apply what I have learned at Spencer in ways useful and beneficial to Carnegie.

John H. Barcroft Vice President

John S. Basseff

APPLICATION AND REVIEW INFORMATION

GENERAL SCOPE OF SUPPORT

The Foundation 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. The Foundation defines education broadly to include all the situations and institutions in which education proceeds, across the entire life span. 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

The research programs, comprised of Major Research Grants, Small Research Grants, and Professional Development Research and Documentation Grants support work that shows promise of contributing new knowledge, 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 seek to increase the capacity of teacher researchers to bring new knowledge to bear on the problems of education and its practice.

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 in-service training, and funds for developing tests, curricula, or programs.

RESEARCH PROGRAMS

The Foundation encourages research that promises to yield new knowledge about education, in one or other of its forms, in the United States and abroad. It supports researchers from a wide range of disciplines and fields.

MAJOR RESEARCH GRANTS

The Foundation's Major Research Grants Program responds to research projects requiring more than \$12,000 in grant support. Spencer funds widely varied research projects, ranging from medium-sized studies that can be completed in a year by an individual researcher to more extensive collaborative studies that last several years.

Funding Priorities. The Foundation does not establish funding priorities for subjects of research. Funded projects derive from research ideas initiated in the field by scholars. The Foundation believes that the best scholarly work is done by those who conceive or recognize an important research idea or problem, have the professional skill to examine it, and the energy and perseverance to bring the project to a successful conclusion.

Eligibility. Ordinarily, researchers must be currently affiliated with a school district or with a college or university, a research facility or a cultural institution. Researchers must have an earned doctorate in an academic discipline or professional field and/or experience in the teaching profession.

Restrictions. The Foundation does not grant funds to maintain organizations or infrastructure of educational research. Grantees may not receive two research grants simultaneously from the Spencer Foundation. Please note that the Foundation does not pay government-approved overhead rates on research grants; overhead requests on major research grants may not exceed 15% of the requested direct costs.

Application Procedure. Since the Foundation does not usually accept fully developed proposals unless it has requested them, applicants seeking research support from the Major Research Grants Program are asked to submit a brief preliminary proposal. Preliminary proposals should be no more than 1500 words in length. Within those limits, we request the following information:

• a brief description of the project and the new knowledge expected to result from it;

- a concise summary of the research methodologies, modes of analysis, and/or instruments which the project will employ;
- a clear identification of the principal investigator(s) and a clear definition of the roles
 the principal investigator(s) and any
 supporting researcher(s) will play;
- an estimate of the timeframe for the project and the approximate cost, including the approximate amount to be sought from the Spencer Foundation.

Attachments must include:

- phone number(s) and/or fax number(s) where principal investigator(s) may be reached;
- the curriculum vitae of the principal investigator(s).

Inquiries and preliminary proposals are welcome at any time and should be addressed to: Vice President, The Spencer Foundation, 900 North Michigan Avenue, Suite 2800, Chicago, Illinois 60611-1542.

SMALL RESEARCH GRANTS

The Foundation's Small Research Grants Program supports research projects with grant budgets of \$12,000 or less and of one year or less in duration. It offers a unique opportunity to researchers and teachers in a broad range of institutions who are engaged in educational research. The program is appropriate for modest-sized research projects, exploratory studies, specific phases of larger investigations, and projects which arise in response to unusual opportunities. The Small Research Grants Program encourages researchers with diverse perspectives to develop ideas and approaches which extend the conventional boundaries of a research question, area, or method. The program supports individual efforts as well as collaborations.

Eligibility. Ordinarily, researchers must be currently affiliated with a school district or with a college or university, a research facility or a cultural institution. Researchers must have an earned doctorate in an academic discipline or professional field and/or experience in the teaching profession .

Restrictions. Grants made under the program range from \$1,000 to an upper limit of \$12,000. Projects may not extend beyond a year in duration. Grantees are not permitted to receive two research grants simultaneously from the Spencer Foundation. Please note that the Foundation does not pay government-approved indirect cost rates on research grants, and it prefers not to pay indirect costs in the Small Research Grants Program. Researchers seeking support for their doctoral dissertation should apply to the Spencer Dissertation Fellowship Program.

Application Procedure. Unlike the Major Research Grants Program, a preliminary proposal is not required. Proposals for support from the Small Grants Program should be in the form of a statement with attachments. The statement should not exceed 1500 words in length (approximately five double-spaced pages) and provide clear information on the following:

- a concrete description of the proposed research project;
- a brief summary of the relevant literature and of how the research question relates to existing knowledge;
- the methodologies and modes of analysis to be employed in the project;
- the role of the researcher(s):
- the new knowledge about education expected to result from the project;
- the potential contribution of that new knowledge to the improvement of education.

The attachments should include:

- a one-paragraph summary of the project, written for the interested informed lay person;
- a detailed budget for the project;
- approval of the budget from the appropriate financial officer of the institution;
- a full curriculum vitae of the principal investigator(s);
- phone number(s) and/or fax number(s)

Application Information

where the researcher(s) may be reached.

Two copies of the proposal and attachments are requested.

Insofar as feasible, proposals which include all the information requested above will be acted upon within approximately three months of receipt by the Foundation. Proposals are welcome at any time and should be addressed to: Small Research Grants Program, The Spencer Foundation, 900 North Michigan Avenue, Suite 2800, Chicago, Illinois 60611-1542.

PROFESSIONAL DEVELOPMENT RESEARCH AND DOCUMENTATION PROGRAM

The Professional Development Research and Documentation Program supports studies on the professional development of adults working in elementary and secondary schools. Sponsored jointly by the John D. and Catherine T. MacArthur Foundation and the Spencer Foundation, the Program seeks to support research that identifies proven professional development strategies, conditions, and/or policies that foster the development of the knowledge and skills required for effective teaching. Grants range from \$5,000 - \$50,000 annually.

Funding Priorities. Studies are sought that will aid educators, policymakers, and school communities in understanding, establishing and sustaining effective professional development, particularly of teachers and administrators.

Eligibility. Practitioners, researchers and policy analysts in education, as well as other fields, and community-school partners are eligible individually or in groups. Applicants must be affiliated with a not-for-profit agency through which funds will be distributed. Studies focused on preservice teacher education programs are not eligible.

For Information. A brochure describing application procedures for the Professional Development Research and Documentation Program is available from the Foundation. Inquiries should be directed to: Professional Development Research and Documentation

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

PRACTITIONER RESEARCH COMMUNICATION AND MENTORING GRANTS

The Practitioner Research Communication and Mentoring Grants are intended to:

- establish or strengthen channels for rigorous examination and discussion of the characteristics of, and knowledge produced by, well-constructed teacher research and
- provide teacher researchers with the opportunity to enhance their research skills through consultation with others in the teacher research and/or traditional academic communities.

In general, grants range from \$2,000 to \$15,000 annually.

Eligibility. Teacher researchers, groups or networks of teacher researchers, and collaborative partnerships between teacher researchers and university researchers are eligible to apply. Applicants must be affiliated with a not-for-profit agency through which funds will be distributed. Please note that individuals or groups seeking funding directly for research projects by teachers, rather than for projects that examine and strengthen the character of teacher research, should apply to the Spencer Small Research Grants Program.

For Information. A brochure with more detailed information on funding priorities, eligibility, grant deadlines, and application procedures is available from the Foundation. Inquiries should be directed to: Practitioner Research Communication and Mentoring Program, The Spencer Foundation, 900 North Michigan Avenue, Suite 2800, Chicago, Illinois 60611-1542.

FELLOWSHIP PROGRAMS

Through its Fellowship Programs, the Spencer Foundation supports scholars engaged in educational research at different stages of their professional lives. However, the only fellowship program administered directly by the Foundation is the Spencer Dissertation Fellowship Program. This and other Spencer-supported fellowship programs are described below.

DISSERTATION FELLOWSHIP PROGRAM FOR RESEARCH RELATED TO EDUCATION

The Dissertation Fellowship Program seeks to encourage a new generation of scholars from a wide range of disciplines and professional fields to undertake research relevant to the improvement of education. The Foundation believes that insight from many research traditions can contribute to an understanding of education as a fundamental human endeavor and advance our ability to address significant current issues in education. Therefore, the Spencer Dissertation Fellowships support individuals whose dissertations show potential for bringing fresh and constructive perspectives to the history, theory, or practice of formal or informal education anywhere in the world.

Eligibility. Applicants must be candidates for the doctoral degree at a graduate school in the United States. These fellowships are not intended to finance data collection or the completion of doctoral course work, but rather to support the final analysis of the research topic and the writing of the dissertation. For this reason, all applicants must document that they will have completed all pre-dissertation requirements by June 1 of the year in which the fellowship is awarded, and must provide a clear and specific plan for completing the dissertation within a two-year time frame.

Funding Priorities. Although the dissertation topic must concern education, graduate study may be in any academic discipline or professional field. In the past, fellowships have been awarded to candidates in anthropology, architecture, art history, economics, education,

history, linguistics, literature, philosophy, political science, public health, psychology, religion, and sociology, but eligibility is not restricted to these academic areas. Candidates should be interested in pursuing further research in education once the doctorate is attained.

Awards and Conditions. Approximately 30 non-renewable fellowships are awarded each year. Recipients receive \$17,000 to support completion of the dissertation, an amount to be expended within two years and in accordance with the work plan provided by the candidate in the application. In addition, recipients participate in a series of forums designed to develop professional networks and support cross-disciplinary exchange. Fellows may not accept employment other than as described (if any) in the application nor may they accept other awards providing duplicate benefits without the written permission of the Program Officer.

Application Procedure. Fellowship applicants must request current application forms and instructions by mid-October of the year prior to the year in which the fellowship takes effect. Students must submit their completed applications by an early November date designated in each year. Awards are announced in April.

Inquiries concerning the Dissertation Fellowship Program should be addressed to: Dissertation Fellowship Program, The Spencer Foundation, 900 North Michigan Avenue, Suite 2800, Chicago, Illinois 60611-1542.

NATIONAL ACADEMY OF EDUCATION/ SPENCER POSTDOCTORAL FELLOWSHIP

Administered by the National Academy of Education, the Spencer Postdoctoral Fellowships are designed to promote scholarship in the United States and abroad on matters relevant to the improvement of education in all its forms. Scholars anywhere in the world who have completed their doctorate within the last five years, and who wish to conduct research related to education, may apply.

Application Information

Inquiries concerning the Postdoctoral Fellowship Program should be addressed to: The National Academy of Education, Stanford University, School of Education, CERAS Building, Room 108, Stanford, California 94305-3084.

AERA/SPENCER RESEARCH TRAINING FELLOWSHIPS

The American Educational Research Association (AERA)/Spencer Doctoral Research Training Fellowship Program provides one-year fellowships for graduate students midway through their doctoral programs. Inquiries should be addressed to: AERA/Spencer Doctoral Research Fellowship Program, The American Educational Research Association, 1230 17th Street, NW, Washington, DC 20036. Students at institutions receiving Spencer Research Training Grants are not eligible for these fellowships.

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

Since 1971, the Foundation has contributed to the support of Spencer Fellows at the Center for Advanced Study in the Behavioral Sciences in Palo Alto, California. Three to five scholars with interests in issues of education, development, cognition, and the social contexts of learning are supported annually.

Inquiries should be addressed to: Director, Center for Advanced Study in the Behavioral Sciences, 202 Junipero Serra Boulevard, Stanford, California 94305.

INVITATIONAL PROGRAMS

In addition to its regular grants and programs, the Spencer Foundation conducts three grant programs by invitation only. The Spencer Scholars Program supports established scholars who are identified as being at the peak of their careers by their peers. Through the Research Training Grants Program, the Foundation makes a limited number of grants to schools of education to support the graduate doctoral

training of educational researchers. The Foundation awards grants through its Mentor Program to individual scholars with a strong record of mentoring doctoral students preparing for a career in educational research.

THE REVIEW PROCESS

Research proposals and fellowship applications submitted to the Spencer Foundation go through a rigorous review process. All proposals are reviewed by Spencer professional staff. Another dimension of expertise is added to the Foundation's programs by its review committees of external scholars, who assist the Major Research Grants Program, the Professional Development Research and Documentation Program, the Practitioner Research Communication and Mentoring Program, and the Dissertation Fellowship Program.

The goal of the external review is not to achieve some threshold rating in points from reviewers; rather, it is to bring solid scholarly advice to bear on funding decisions. The Foundation receives many more well-conceived and worthwhile projects than it can possibly assist within its budget. It is therefore frequently necessary to forgo opportunities to support high quality projects in the research programs or in the fellowship competitions even though they are well within the Foundation's area of interest.

NOTE: The current members of the Foundation's Board of Directors, review committees and staff, as well as updates of the information in this Annual Report, can be found at the Spencer Foundation Web Site, http://www.spencer.org. Additionally, this site permits downloading of the Foundation's 25th Anniversary Annual Report (1996) and the current year's Annual Report.

The Foundation's 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 authorized under these programs during this year are listed on pages 16 - 28, and ongoing grants appear on pages 29 - 32.

MAJOR RESEARCH GRANTS

Richard C. Anderson and William E. Nagy Learning to Read Chinese: Effects of Metalinguistic Knowledge and Volume of Reading on the Acquisition of Literacy in a Non-Alphabetic Writing System Center for the Study of Reading University of Illinois at Urbana-Champaign \$321,450 over three years

Kathryn H. Au
The Successful Education of
Hawaiian Children: A Study of
Preservice and Mentor Teachers
College of Education
University of Hawaii
\$192,100 over three years

Barbara R. Beatty
Teaching Teachers: A History of
American Teacher Education
Department of Education
Wellesley College
\$77,800 over fifteen months

Marjorie J. Beeghly and Edward Z. Tronick Early Development of African-American Children: Factors Predicting Cognitive Competence and Adjustment Child Development Unit Children's Hospital, Boston \$300,000 over three years

Roger Benjamin, Lorraine M. McDonnell, and P. Michael Timpane
The Democratic Purposes of Education
Institute on Education and Training
The RAND Corporation
\$124,900 over one year

Mark Berends and Samuel R. Lucas The Structure and Effects of Tracking in the United States: A Temporal Perspective Institute on Education and Training The RAND Corporation \$472,800 over three years

David Bloome and Susan R. Goldman
Using Multiple Texts for Academic
Learning: Social and Cognitive
Perspectives
Department of Teaching and
Learning
Vanderbilt University
\$532,900 over three years

Lloyd Bond
To Investigate Sources of Adverse
Impact in the National Board for
Professional Teaching Standards
Early Adolescence/English Language
Arts Assessment
Center for Educational Research
and Evaluation
University of North Carolina at
Greensboro
\$469,600 over twenty-two months

Ronald S. Burt and Joseph Jannotta, Jr. Building Bridges: A Study of Mentors and the Social Capital of Promising Minorities Chicago Management Council \$45,000 over one year

Jeanne Brooks-Gunn Storytimes: Language and Literacy in the Context of Home Visiting Programs Center for Young Children and Families Teachers College, Columbia University \$238,900 over three years

Robert B. Cairns
Intergenerational Turning Points
for School Success
Center for Developmental Science
University of North Carolina at
Chapel Hill
\$258,750 over three years

Donna Christian Second Publication of Comparative Data from Phase I of the Language Education Study Center for Applied Linguistics \$28,000 over five months

Michael N. Danielson and Jennifer L. Hochschild With the Best Intentions: New York State and Racial Separation in Yonkers Woodrow Wilson School of

Woodrow Wilson School of Public and International Affairs Princeton University \$162,600 over one year

Wolfgang Edelstein
International Workshop on
School Transformation
Center for Development and
Socialization
Max Planck Institute for Human
Development and Education
\$23,000 over one year

Michael J. Feuer Assessment Strategies for the Federal Title I Program Commission on Behavioral and Social Sciences and Education National Academy of Sciences National Research Council \$100,000 over two years

Michael Fultz African-American Teachers in the South, 1890-1960 Department of Educational Policy Studies University of Wisconsin-Madison \$182,100 over three years

Frank Furstenberg Longitudinal Study of Eighth Graders in Philadelphia Schools Department of Sociology University of Pennsylvania \$25,000 over six months

Ann G. Gold and Bhoju R. Gujar Environmental Knowledge in Rajasthan: Learning and Teaching in Contrasting Contexts Department of Religion Syracuse University \$49,750 over one year

Esther N. Goody Authority and Effective Learning in Northern Ghana Department of Social Anthropology University of Cambridge \$232,900 over three years

Stephen J. Griffin
Making the Transparent Visible:
Teachers' Research on Classroom
Discourse
Technical Educational Research
Center (TERC)
\$249,700 over three years

G. Alfred Hess Strengthening the Links Between Communities and Schools School of Education and Social Policy Northwestern University \$300,000 over three years

Harry Judge The State, Schools and Religion Brasenose College University of Oxford \$37,000 over one year

Richard Kahlenberg Research and Writing of a Book Examining Inequality of Educational Opportunity Center for National Policy \$25,000 over six months John F. Kain Minority Suburbanization and the Achievement of Minority Students Department of Economics Harvard University \$214,900 over two years

Mary Kelley, Ellen Fitzpatrick, and Barbara Sicherman Conference on Women's Intellectual History Department of History Dartmouth College \$13,000 over five months

Helen Ladd and Jens Ludwig Supplemental Funding for the Project "The Impact of the Moving to Opportunity Experiment on the Educational Opportunities and Outcomes of Children" Sanford Institute of Public Policy Duke University \$15,800 over six months

Valerie E. Lee High School Size: Effectiveness, Equity, and Meaning to School Members School of Education University of Michigan \$101,500 over one year

Mary J. Levitt and Jerome L. Levitt Social Networks and School Adaptation Across the Child to Adolescent Transition Department of Psychology Florida International University \$293,350 over four years

Mary Haywood Metz Real Schools in Disparate Circumstances: How Community Social Class Shapes Teachers' Working Lives and the Opportunities They Learn to Offer Their Students Department of Educational Policy Studies University of Wisconsin-Madison \$40,000 over one year

Pamela A. Moss Developing Coherence Between Assessment and Reform: A Role for Hermeneutics in Licensing and Professional Development of Teachers School of Education University of Michigan \$459,650 over two years

Margaret A. M. Murray Factors Contributing to Women's Success as Professional Mathematicians: The Doctoral Classes of 1940-1959 Department of Mathematics Virginia Polytechnic Institute and State University \$65,100 over fifteen months Rebecca S. New and Bruce L. Mallory The Socio-Cultural Construction of Home-School Relations: The Case of Reggio Emilia and Contemporary Italy Department of Education University of New Hampshire \$296,150 over two years

Norman Nie Educational and Social Outcomes Research Analysis Department of Political Science University of Chicago \$20,000 over one year

John U. Ogbu Cultural Models and Educational Strategies Department of Anthropology University of California, Berkeley \$94,600 over one year

Gary Orfield and Christopher F. Edley, Jr. Conference on The Future of Affirmative Action in Higher Education Graduate School of Education Harvard University \$10,000 over six months

Harold A. Richman and Joan R. Wynn Furthering Education: The Relationship of Schools and Other Institutions Chapin Hall Center for Children University of Chicago \$320,000 over two years

Joanne E. Roberts and Margaret R. Burchinal A Longitudinal Study of the Role of Language in School Success for African-American Children Frank Porter Graham Child Development Center University of North Carolina at Chapel Hill \$327,950 over three years

Melissa Roderick Student Life in High Schools Project School of Social Service Administration University of Chicago \$28,800 over ten months

Dorothy Ross Conference on The History of the Social and Behavioral Sciences Since the Late Nineteenth Century The Woodrow Wilson International Center for Scholars \$30,000 over one year John B. Willett and Judith D. Singer Bridging the Gap Between Methodology and Substance: Advances in Study Design and Statistical Analysis for Educational Research Graduate School of Education Harvard University \$397,950 over three years

J. Douglas Willms
School and Community Effects on
Children's Educational and Health
Outcomes
Atlantic Centre for Policy
Research in Education
University of New Brunswick
\$271,350 over four years

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

SMALL RESEARCH GRANTS

Karen Alford
How Writing Affects Thinking and
How Sharing Writing Affects the
Community of the Classroom
Audubon Montessori School,
New Orleans, Louisiana

Jeffrey J. Arnett Mexican-American Perspectives on the Transition to Adulthood Department of Human Development and Family Studies University of Missouri-Columbia

Margarita M. Azmitia and Catherine R. Cooper Are Mexican-Descent Students Academic Mentors for their Younger Siblings? Psychology Department University of California, Santa Cruz

Alexander G. Bearn Medical Influence of the Regius Professors of Physics on Medical Practice in the U.K. Department of Medicine Rockefeller University

Small Research Grants

David Bjorklund Social Construction of Simple Arithmetic Strategies in Young Children Department of Psychology Florida Atlantic University

Camille L.Z. Blachowicz and Peter J.L. Fisher Constructing a Framework for Analyzing Clinical Reflection: Reading Specialists Reflect on Clinical Instruction National College of Education National-Louis University

Nancy W. Brickhouse Girls' Engagement With/In Science Department of Educational Development University of Delaware

Michael J. Brien Work During High School and Academic Achievement Department of Economics University of Virginia

David C. Brotherton and Luis Barrios

Homeboys, Homegirls and Schooling: A Comparative Case Study of Gang Members Experience of Education Department of Sociology John Jay College of Criminal Justice City University of New York

Susan F. Callahan The Effects of the Kentucky Portfolio Assessment on One High School English Department English Department Northern Illinois University

Eamonn Callan
The Dilemma of Political Education
in a Liberal Democracy
Department of Educational Policy
Studies
University of Alberta

Steven H. Chaffee Instructional Factors Affecting Political Socialization Effects of "El Diario en la Escuela" in Argentina Department of Communication Stanford University

Maria Charles
Human Capital Development and
Occupational Sex Segregation in
Comparative Perspective: The Impact
of Educational Structure
Department of Sociology
University of California,
San Diego

Scott R. Christian A Tripartite Case Study of the Implementation of an Authentic Assessment Juneau Douglas High School, Juneau, Alaska Write to Change, Inc.

Thomas Dixon Cook, Melinda Scott Krei, and Stephanie Alter Jones College for All: Expectation and Choice in High School Students' Post-Secondary Planning Center for Urban Affairs and Policy Research Northwestern University

Helen Damon-Moore Gender and Service through History Women's Studies Cornell College

Verda Delp Resource Mapping and Log Writing Willard Junior High School, Berkeley, California Berkeley Public Education Foundation

Melissa E. DeRosier Teacher Influences on the Negative Impact of Peer Rejection on Children's Academic and Behavioral Functioning Graham Child Development Center University of North Carolina at Chapel Hill

Ruben Donato Mexican-American Education in Southern Colorado, 1920-1954 School of Education University of Colorado at Boulder

Eric Durbrow Refining Prediction of Caribbean Children's Academic Performance Institute of Child Development University of Minnesota

Patricia A. Edwards
Examining Instructional Dialogues
Used in Parent-Teacher Conferences
Department of Teacher Education
Michigan State University

Terrie L. Epstein Historical Understanding Among Eighth-Grade African-American and European-American Adolescents School of Education University of Michigan Walter Feinberg An Examination of the Philosophical Foundation of Affirmative Action: Educational Implications Department of Educational Policy Studies University of Illinois at Urbana-Champaign

John Fitz A Study of Local Response to National Assessment in England and Wales School of Education University of Wales, Cardiff

Julie A. Foertsch CIC Summer Research Opportunity Programs: The First Ten Years LEAD Center University of Wisconsin-Madison

Anastasia J. Gage Schooling and Child Labor in Ghana: Family Strategies and Gender Roles Department of Sociology Pennsylvania State University

Scott David Gest Reading Skill Development and Classroom Adaptation from Kindergarten to Second Grade Center for Developmental Science University of North Carolina at Chapel Hill

Gerald Grant
Teaching in America: A Slow
Revolution
Cultural Foundations of
Education
Syracuse University

Wendy Haight
The Role of Parent-Child Pretend
Play in Facilitating Young Children's
Entry into Pretend Play with Peers
School of Social Work
University of Illinois at UrbanaChampaign

David Torrey Hansen Teaching as a Moral Activity College of Education University of Illinois at Chicago

Stephen L. Harp Creating Class in Childhood: Cultural Definitions of Bourgeois and Worker in Nineteenth-Century French Nursery Schools Department of History University of Akron

Small Research Grants

Jenifer Helms
Telling the Lives of Women Science
Teachers: Exploring the Relationships
Among Science, Gender, and Science
Teaching
School of Education
University of Colorado at Boulder

Suellen Hoy Teaching Black Girls: Catholic Sisters in Chicago's South Side High Schools, 1948-1973 Department of History University of Notre Dame

Carol S. Huntsinger and Paul E. Jose Achievement, Stress, and Psychosocial Adjustment of Chinese-American and Euro-American Adolescents Department of Psychology Loyola University of Chicago

Carol S. Huntsinger and Paul E. Jose Is Early Formal Mathematics Instruction Linked to Lower Creativity and Emotional Problems? Department of Psychology Loyola University of Chicago

Carol Jenkins Intertextuality in Children's Nonfiction Writing School of Education Boston University

Peter H. Kahn, Jr. and Orlando Lourenco Air, Water, Fire and Earth: A Developmental Study of Environmental Conceptions and Values Program in Education and Human Development Colby College

Gregory J. Kelly
Exploring What Counts as Science:
An Analysis of the Discourse
Practices in a Physics Classroom
Graduate School of Education
University of California, Santa
Barbara

Alan C. Kerckhoff Antecedents and Consequences of Types of Postsecondary Vocational Education Department of Sociology Duke University Michael S. Kimmel
Determinants of Success for Women
in Military Educational Institutions:
A Historical Perspective on Future
Prospects
Department of Sociology
State University of New York at
Stony Brook

David A. Kinney
The Making of an Academic
Epiphany: Delineating Student
Transformation at a Successful
Alternative School
Department of Sociology,
Anthropology and Social Work
Central Michigan University

Louise Knight The Prospects and Perils of Self-Education: Jane Addams in the 1880s Spertus Institute, Chicago, Illinois

Anne M. Knupfer
"To Become Good, Self-Supporting
Women:" Delinquent Girls and their
Re-Education in Progressive-Era
Chicago
Department of Educational
Studies
Purdue University

Joanne Larson
Informing the Debate Over Whole
Language and Phonics Pedagogies:
An Ethnographic Study of Situated
Language and Literacy Practices
Warner Graduate School of
Education and Human
Development
University of Rochester

Elizabeth A. Lee, Valerie Anderson, and Carl Bereiter Improving Adolescents' Understanding of the Reading-Writing Process Ontario Institute for Studies in Education University of Toronto

Valerie E. Lee School Members Reflect on the Meaning of High School Size School of Education University of Michigan

Xin Ma
Dropping Out of Mathematics: How
Much Do Students and Schools
Contribute to the Problem?
Atlantic Centre for Policy
Research in Education
University of New Brunswick

Victoria Maria MacDonald Exploring and Directing the Complex Historiography of Hispanic American Education Department of Educational Foundations and Policy Studies Florida State University

Nancy K. Mack Cognitive Restructuring and Understanding Multiplication and Division of Fractions School of Education University of Pittsburgh

Kathleen Mahoney Modernity and the Education of American Catholics Center for the Study of Religion and American Culture Washington University

Susan J. Maller
Differential Item Functioning in the
WISC-III: Item Parameters for Boys
and Girls in National
Standardization Sample
College of Education
University of South Florida

William E. Marsden
Two Hundred Years of Geography
Teaching
Department of Education
University of Liverpool

Mary Haywood Metz Teaching in the Other America: The Impact of Poor Urban Communities on Teachers' Practice in Two High Schools Department of Educational Policy Studies University of Wisconsin-Madison

Carol Midgley Assessing the Classroom Goal Structure: Using Classroom Observations to Supplement Survey Data School of Education University of Michigan

Richard Miech
Educational Attainment and
Psychiatric Disorders
Department of Sociology
University of Wisconsin-Madison

Johnetta Wade Morrison Ethnic Identity Development in Children of Black and White Parentage Department of Human Development and Family Studies University of Missouri-Columbia

Small Research Grants

Martin John Packer Systemic School Reform and Community Transformation Department of Psychology Duquesne University

Pamela Sussman Paternoster Cambridge Algebra Project Reform Effort King Open School, Cambridge, Massachusetts The Algebra Project, Inc.

Joan Peskin High School Students' Understanding of Poetry as Discourse: An Expert-Novice Study Institute of Child Study University of Toronto

Marc T. Pizarro Understanding the Social Construction and Evolution of Chicana/o Identity: Implications for Educationally Empowering Chicana/o Youth Department of Comparative

Youth
Department of Comparative
American Cultures
Washington State University

Vai Ramanathan and Dwight S. Atkinson Learning English in a Postcolonial Culture: The Struggles of Gujarati College Students with English as Medium of Instruction in India Department of English University of Alabama

Maureen F. Reddy Supporting Science Talk in the Elementary School Jacob Hiatt Center for Urban Education Clark University

William J. Reese Public Schools and the Common Good School of Education University of Wisconsin-Madison

Gloria Rogers Students' Problem Solving Abilities and Procedures Rose-Hulman Institute of Technology

Rosemary C. Salomone Values in Conflict: A Case Study of Parental Dissent, School Governance, and the Limits of Constitutionalism School of Law Saint John's University Katherine Schultz and James E. Davis
After Desegregation: Students and
Teachers Talk about "Race" and
Relations in Post-Desegregated

Schools
Department of Educational
Development
University of Delaware

David Shapiro
Determinants and Consequences of
Young Women's Access to Education
in Kinshasa, Congo
Department of Economics

Dorothy Shipps Big Business and Urban School Reform: Governing the Chicago Public Schools, 1979-1995 Consortium for Chicago School Research University of Chicago

Pennsylvania State University

Harvey Siegel Multi-Culturalism and the Possibility of Trans-Cultural Educational Ideals Department of Philosophy University of Miami

Kusim Singh, Susan B. Murphy, and Andrew J. Stremmel Literacy Skill Development in Preschool Children: Effects of Interactive Reading and Retelling College of Education Virginia Polytechnic Institute and State University

Judith W. Steinbergh
The Use of Metaphor in Poetry about
Family by Second through Fifth
Graders
Brookline Public Schools,
Brookline, Massachusetts
Troubadour, Inc.

Edward W. Stevens Democracy and Diversity: Historical and Philosophic Foundations College of Education Ohio University

Susan Ellen Stires
The Benefits of Oral Sharing Time for
Young Children under Certain
Conditions for Learning
The Center for Teaching and
Learning, Edgecomb, Maine

Sam Swope Acquisition of Writing Skills from Third through Fifth Grades Public School 89, Queens, New York Aaron Thompson and Jeffrey J. Arnett African-American Adolescents' Perspectives on Education Department of Human Development and Family Studies University of Missouri-Columbia

Carolyn J. Thompson Civil Rights Era Movers and Shakers in Higher Education: African-American Student Leadership and the San Francisco State College Story, 1967-1969 Graduate School of Education State University of New York at

Alfred Martin Wainwright The Education of South Asians in Britain, 1835 to the Present Department of History University of Akron

Jeffrey N. Wasserstrom Literacy Primers as Transmitters of New Political Vocabularies: Chinese and Russian Case Studies Department of History Indiana University

Arlette Ingram Willis
An Enigma in the Heart of the Black
Belt: Calhoun Colored School 18921943
College of Education
University of Illinois at UrbanaChampaign

Mark R. Wilson Implementing "Concept Time Lines:" A Tool for Analyzing Interview Data Graduate School of Education University of California, Berkeley

Roger A. Wojtkiewicz Family Disruption, Income Change, and College Entry: Who Gets Hurt the Most? Department of Sociology Louisiana State University

James H. Wyckoff and R. Hamilton Lankford
The Effect of School Choice and
Residential Location on the
Educational Environment of K-12
Students
Department of Public
Administration and Policy
State University of New York at
Albany

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 FOUNDATION PROFESSIONAL DEVELOPMENT RESEARCH AND DOCUMENTATION GRANTS

Catherine Lewis, Victor

Sophia Cohen
When the Learners' Thinking Takes
Center Stage: A Study of Teacher
and Classroom Change
Center for the Development of
Teaching
Education Development Center,
Inc.

\$81,743 over two years

Merryl Goldberg SUAVE: Examining the Role of Coaching as a Professional Development Model College of Education California State University, San Marcos \$150,000 over three years

David Hammer Advancing Reforms in Science Education: Teachers' Conceptual Resources Education Development Center, Inc. \$106,537 over two years Battistich and Daniel Solomon Educational Change and the Role of Teacher Community: Understanding the Effects of the Child Development Project The Developmental Studies

Center \$149,700 over three years

Annemarie Palincsar and Shirley Magnusson Three Activity Settings Supporting Communities of Practice Among Teachers School of Education University of Michigan \$105,078 over two years

Vivian Troen, Katherine Boles and Mieko Kamii A Study to Analyze the Process, Conditions, and Policy Arrangements that Support Teacher Learning in a Successful Professional Development Site

Brookline Public Schools and Boston Public Schools \$149,550 over three years Dennis Palmer Wolf Going for Broke: Sustained Professional Development for Mid-Career Teacher-Leaders Performance Assessment Collaboratives for Education (PACE)/Harvard Graduate School of Education Harvard University \$122,011 over three years

The John D. and Catherine T. MacArthur Foundation/Spencer Foundation Professional Development Research and Documentation Program is administered by the Spencer Foundation. Inquiries may be directed to: MacArthur/Spencer Professional Development Research and Documentation Program, The Spencer Foundation, 900 North Michigan Avenue, Suite 2800, Chicago, IL 60611-1542.

PRACTITIONER RESEARCH COMMUNICATION AND MENTORING GRANTS

Shirley P. Brown and Lisa Gelzer Girls, Guys, and Gaps: Gender Construction and Classroom Practices Philadelphia Writing Project Graduate School of Education University of Pennsylvania \$12.000

Sarah Warshauer Freedman Expanding Collaborations: A Network and Communications Grant School of Education University of California, Berkeley \$15,000

Judith L. Green and Carol N. Dixon
Teachers as Ethnographers of Their
Own Practice: Creating Pathways to
Interactions
Santa Barbara Classroom
Discourse Group
Graduate School of Education
University of California, Santa
Barbara
\$14,950

Marion Guerra Mentoring Teacher Research Partnerships: Crossing Bridges to Extend the Community Worcester Public Schools Worcester, MA \$13,520

Nancy Jennings Ganado Intermediate School: A Site for Inquiry and School Reform Ganado Intermediate Schools Ganado, Arizona \$15,000

Christine H. Leland and Jerome Harste The "Education as Inquiry" Study Group School of Education Indiana University-Purdue University at Indianapolis \$15,000

Beatriz Manz Education in a Maya Village in the Rain Forest of Guatemala: Mentoring Rural Teacher Researchers Department of Geography and Ethnic Studies University of California, Berkeley \$15,000 Brenda Miller Power and Ruth Shagoury Hubbard Toolbox: Classroom Inquiry Strategies and Techniques The University of Maine \$14,975

Emily van Zee Inquiring into Science Learning and Teaching Science Teaching Center College of Education University of Maryland at College Park \$4,000

The Spencer Foundation
Practitioner Research
Communication and Mentoring
Grants Program is administered by
the Spencer Foundation. Inquires
may be directed to: Practitioner
Research Communication and
Mentoring Grants Program, The
Spencer Foundation, 900 North
Michigan Avenue, Suite 2800,
Chicago, IL 60611-1542.

SPENCER DISSERTATION FELLOWS

Thea Abu El-Haj Doing Difference Differently: Frameworks for Promoting Change Graduate School of Education University of Pennsylvania

Sahara Patricia Baquedano-Lopez

Language and Identity: Language Socialization in Religious Education Classrooms TESL/Applied Linguistics University of California, Los Angeles

Eric Baumgartner Science by Design: How Teachers Support Scientific Inquiry Through Design Projects School of Education and Social

Policy Northwestern University

Lorraine Bell

Schooling Trajectories: Patterns of Women's Education and Work over the Life Course Department of Sociology Duke University

Jill Bouma

Children's Education and Work Roles in China Department of Sociology University of North Carolina at Chapel Hill

Bryan Brayboy

Climbing the Ivy: Examining the Experiences of Successful Native American Indians in Two Ivy League Universities
Graduate School of Education University of Pennsylvania

Lynn Casmier-Paz The Effects of Literacy in North American English Language Slave Narratives Department of English University of Pittsburgh

Mary Dillard

A Social History of the West African Examinations Council: 1952-1979 Department of History University of California, Los Angeles

Paul Garrett

Language Socialization and Language Convergence in St. Lucia, West Indies: The Challenge of Education in a Dynamic Creole Environment Department of Anthropology New York University

Natasha Gill Education and the French Enlightenment Notion of "Perfectibility:" The Educational

"Perfectibility:" The Educational Philosophy of Jean-Jacques Rousseau and Claude Adrien Helvetius Department of History New York University

Lorie Hammond

Teaching and Learning with the Iu Mien: A Case Study in School-Community Relations Division of Education University of California, Davis

Shannon Jackson

Democratic Transformation and the Public Sphere of Education in South Africa Department of Anthropology University of Chicago

David Kaiser

The Cultures of Calculating: Training American Theoretical Physicists in an Age of Big Science Department of History of Science Harvard University

Julie Kalnin

Research Network in Action School of Education University of California, Berkeley

Chauncy Lennon

Home Rule: Race, Education, and the Politics of Local Control Department of Anthropology Columbia University

David Levine

Radical Pedagogy and Transformative Politics in the Southern Civil Rights Movement, 1960 to 1969 School of Education University of Wisconsin-Madison

Andrew Lewis

"...of all the people:" Race, Citizenship, and Education in Virginia Since 1945 Department of History University of Virginia

Reitumetse Mabokela

Black Students on White Campuses: Responses to Increasing Black Enrollments at Two South African Universities College of Education University of Illinois at Urbana-Champaign Rodrigo Madanes How Teachers Plan Graduate School of Education University of California, Berkeley

Karen Mapp

How Parents Make Meaning of Their Involvement in School/Family Partnerships Graduate School of Education Harvard University

Daniel McFarland

Student Engagement in the High School: Exploring the Determinants of Student Resistance to Learning Department of Sociology University of Chicago

Leslie Morrison

The Role of Protective Factors in Supporting a Successful Middle School Transition for Poor African-American Early Adolescents School of Education University of Michigan

Na'ilah Nasir

"All Money Ain't Good Money:"
The Development of Strategy and
Arithmetical Understandings in the
Game of Dominoes
Graduate School of Education and
Information Studies
University of California,
Los Angeles

Meredith Phillips

Early Inequalities: The Production of Ethnic Differences in Academic Achievement During Childhood Department of Sociology Northwestern University

Brian Platt

School, Community and State
Building in Nineteenth-Century
Japan
Department of History
University of Illinois at
Urbana-Champaign

Lisa Rosen

Multiplying Divisions: The Cultural Underpinnings of Debates on Education Department of Anthropology University of California, San Diego

Reed Stevens

Disciplined Perception: Comparing the Development of Embodied Mathematical Practices at Work and School Graduate School of Education University of California, Berkeley

John Tyler Estimating the Effect of the GED on the Earnings of Dropouts Using a Series of Natural Experiments Graduate School of Education Harvard University

Karolyn Tyson Social Influence and the Process of Schooling: An Examination of the Creation and Perpetuation of Social Inequality at the Primary Level Department of Sociology University of California, Berkeley

Ingrid Vargas Humanizing Liberalism: A Social and Intellectual History of Teachers and Public Education in Costa Rica, 1900-1930 Department of History Rutgers University

Kathryn Walbert New South, New Women: Southern Women Teachers and Changing Female Identities, 1865-1890 Department of History University of North Carolina at Chapel Hill

John Warren A Life-Course Perspective on Changes in the Effects of Family Background, Education, and Ability on Occupational Attainment Department of Sociology University of Wisconsin-Madison

Gary Wilder Subject-Citizens: Negritude, Colonial Humanism, and the Imperial Nation-State in France Between the Wars Departments of Anthropology and History University of Chicago

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

NATIONAL ACADEMY OF EDUCATION/ SPENCER POSTDOCTORAL FELLOWS

Sheila Aikman The Contradictions of Intercultural Education in the Peruvian Amazon Institute of Education University of London

Barbara Applebaum Raising Awareness of Dominance: Removing the Obstacles Ontario Institute for Studies in Education University of Toronto

Ron A. Astor Children's, Parents', and Teachers' Reasoning about Poverty and Violence in School and Neighborhood Contexts School of Education and School of Social Work University of Michigan

Robert J. Bayley
Family Language Use, Bilingual
Development, and Adaptation to
Schooling in Two Mexican-Origin
Communities
College of Social and Behavioral
Sciences
University of Texas at San
Antonio

David J. Chard Discourse-intensive Mathematics Classrooms and Students with Learning Disabilities School of Education Boston University

Susan L. Dauber Parents' Responses to School Failure: Exit and Voice in Chicago Public Schools National Opinion Research Center University of Chicago

Michael S. David-Fox Universities Under Stalinism: From Assault to Transformation, 1928-1934 Department of History University of Maryland at College Park

Gedeon O. Deak How Children Learn Systems of Words: Understanding and Facilitating the Acquisition of Semantic Relations Peabody College of Education Vanderbilt University

E. Thomas Ewing
The Teachers of Stalinism: Schooling
and Soviet Political Culture in the
1930s
Department of History
DePauw University

David John Frank
Planting and Following Disciplinary
Fields: Worldwide Shifts in
University Curricula, 1915-1995
Department of Sociology
Harvard University

Juan C. Guerra Bridges and Barriers: A Bi-national Study of Schooling and the Mexican Immigrant Family Department of English University of Washington

Kathleen D. Hall Becoming British Sikhs: The Politics of Identity and Difference in England Graduate School of Education University of Pennsylvania

Caroline E. Heller Reading and the Reconstruction of Possibility: The Role of Literature in the Post War Lives of Holocaust Survivors College of Education University of Illinois at Chicago

Yasmin B. Kafai
Expanding Communities of Learners
from Schools into Homes:
Collaborative Software Game
Activities for Mathematical Learning
Graduate School of Education and
Information Studies
University of California,
Los Angeles

Judy R. Kalman
Literacy in the Struggle to Survive:
A Study of Literacy Learning and
Use in a Community Education
Project for Underschooled (and
Unschooled) Women in Mexico City
Departamento de Investigaciones
Educativas
Centro de Investigacion y
Estudios Avanzado del Instituto
Politècnico Nacional

Peter N. Kiang
Analyzing the Development of AsianAmerican Youth Leadership
Graduate College of Education
and American Studies Program
University of Massachusetts
Boston

Jens O. Ludwig Neighborhoods, Schools, and Urban Education: Evidence from a Randomized Experiment Georgetown Public Policy Institute Georgetown University

NAE/Spencer Postdoctoral Fellows

Iona D. Man-Cheong Education, Ideology, and the State in Late Imperial China: The 1761 Metropolitan Examination Department of History State University of New York at Stony Brook

Suzanne B. Mettler The G.I. Bill of Rights of 1944 and American Citizenship Department of Political Science Syracuse University

Michael A. Mintrom Curriculum Decision Making in Charter Schools: Exploring the Linkage between Educational Research and Practice Department of Political Science Michigan State University

Katharyne W. Mitchell Education, Democracy and Citizenship in the Late Twentieth Century Department of Geography University of Washington

Elizabeth B. Moje "Graffiti is a State of Mind and a Sign of Respect:" The Literacy Practices of "Gangsta" Adolescents School of Education University of Michigan David E. Penner Reasoning about Emergent Phenomena School of Education University of Wisconsin-Madison

Elizabeth R. Rose Sororities, Sisterhood, and Feminism: An Interpretive History Department of History Vanderbilt University

Annette M. Sassi Developing Improvisational Perception: The Case of Facilitating the "Developing Mathematical Ideas" (DMI) Curriculum Center for the Development of Teaching Education Development Center

Priti Shah Expert-Novice Studies of Graph Interpretation: Implications for Teaching Graphical Literacy Department of Psychology University of Memphis

Alexander Sidorkin Monologism and Education College of Education University of Washington Linda L. Sperry
Fear, Fantasy, and Power in an
African-American Community:
Consequences for the Development of
Representational Thought
School of Education
Indiana State University

Stanley C. Trent Tracing the Discourse while Living the Process of Special Education Reform: Sustaining a Collaborative Community in an Urban Elementary School Curry School of Education University of Virginia

Keith Whitescarver When the South Learned to Read College of Education Ohio University

The Spencer Postdoctoral Fellowship Program is administered by the National Academy of Education through a grant made in the 1998 fiscal year by the Spencer Foundation for \$4,921,000 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.

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

Michelene Chi
Learning Compatible and
Incompatible Complex Concepts
Learning Research and
Development Center
University of Pittsburgh

Kurt VanLehn
Tutoring By Humans and By
Machines
Learning Research and
Development Center
University of Pittsburgh

Fellowship awards are administered by the Center for Advanced Studies in the Behavioral Sciences through a grant made in the 1994 fiscal year by the Spencer Foundation of \$900,000 over five years for support of Fellows. Inquires may be directed to: Director, Center for the 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
Graduate School of Education
University of California,
Berkeley/Harvard University
1992

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

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 1994

Sara Lawrence-Lightfoot Crossing Boundaries and Forging Relationships: The Art and Science of Portraiture Graduate School of Education Harvard University

James G. March Organizational Learning Graduate School of Business Stanford University 1995

Richard J. Murnane Economic Analysis to Improve Education Graduate School of Education Harvard University 1996 Gary Orfield
Education and Equity in
Metropolitan Society: Trends, Causes,
and the New Policy
Graduate School of Education
University of Chicago/Harvard
University
1989

Alejandro Portes Growing Up American: The Study of the New Second Generation Department of Sociology Princeton University 1997

Lee S. Shulman Toward a Pedagogy of Substance School of Education Stanford University 1990

David Bruce Tyack Purposes, Policies, and Politics in American Education School of Education Stanford University

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

RESEARCH TRAINING GRANTS

Teachers College, Columbia University New York, New York

Graduate School of Education Harvard University Cambridge, Massachusetts

College of Education Michigan State University East Lansing, Michigan

School of Education Stanford University Stanford, California

Graduate School of Education University of California, Berkeley Berkeley, California Graduate School of Education and Information Studies University of California, Los Angeles Los Angeles, California

School of Education University of Michigan Ann Arbor, Michigan

Graduate School of Education University of Pennsylvania Philadelphia, Pennsylvania

School of Education University of Wisconsin-Madison Madison, Wisconsin The Research Training Program supports research training in the field of education. In the 1997 fiscal year The Spencer Foundation made grants to nine institutions ranging from \$900,000 to \$2 million; the total amount awarded to all institutions was \$11.2 million.

AMERICAN EDUCATIONAL RESEARCH ASSOCIATION/SPENCER DOCTORAL RESEARCH FELLOWS

M. Christopher Brown, II Defining Collegiate Desegregation: The Quest for a Legal Standard of Compliance After Adams Department of Education Policy Studies Pennsylvania State University

James Coaxum, III A Taxonomy for Historically Black Colleges and Universities Department of Educational Leadership Vanderbilt University

Christine L. Diehl Promoting Social Reasoning in the Classroom With "Convince Me" Department of Education in Mathematics, Science, and Technology University of California, Berkeley

Marissa Echevarria Science Content and Process at the Junior High Level Department of Educational Psychology and Statistics State University of New York at Albany

Simon I. Guteng Professional Concerns of Beginning Special Education Teachers Department of Special Education and Rehabilitation University of Arizona Denise Kiona Henning American Indian Doctoral Completion: A Contemporary Indian War Department of Educational Management and Development New Mexico State University

Lori Ann Kurth Gender and Cultural Aspects of Students' Science Talk and How These Factors Influence Students' Inclusion and Identity in Classroom Discourse Department of Teacher Education Michigan State University

Alice Lesnick Written Lives: An Interpretive Study of the Ethical Dimensions of Students' Transactions With Literature in Two English Classrooms Language in Education Division University of Pennsylvania

Michele Moses Justice in Education: A Philosophical Defense of Race-Conscious Educational Policy School of Education and Department of Philosophy University of Colorado at Boulder Nora Amavisca Reyes The Professional Socialization of Beginning Bilingual Teachers Department of Curriculum and Instruction Arizona State University

Lisa Rosen
The Micro-Politics of Controversy
Over Mathematics Education in
California
Department of Anthropology
University of California,
San Diego

Carol Anne Spreen Schools as Laboratories for Social Transformation: Mapping Multicultural Educational Borrowing in South Africa Teachers College Columbia University

Catherine E. Wycoff
Non-School Educational Experiences
of Immigrants and African
Americans During the
Interwar Period
Department of Educational
Policy Studies
University of Illinois at
Urbana-Champaign

AMERICAN EDUCATIONAL RESEARCH ASSOCIATION/ SPENCER DOCTORAL RESEARCH TRAVEL GRANTEES

Helene Alpert Furani Young Toddlers' Mathematical Thinking and Reasoning Department of Teacher Education Michigan State University

Kathleen Hogan Thinking Aloud Together: A Test of an Intervention to Foster Middle School Students' Collaborative Scientific Reasoning Department of Educational Psychology and Statistics State University of New York at Albany Scott F. Marion
Psychometric Concerns When
Measuring Advanced Knowledge
School of Education
University of Colorado at Boulder

The American Educational Research Association/Spencer Doctoral Research Fellowship and Travel Grant Program is administered by the American Educational Research Association (AERA) through a grant of \$1,250,000 made in the 1997 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.

SPENCER MENTOR NETWORK AWARDS

Charles T. Clotfelter Terry Sanford Institute of Public Policy Duke University

Andrea A. diSessa Graduate School of Education University of California, Berkeley

Louis M. Gomez School of Education and Social Policy Northwestern University

Kris D. Gutierrez Graduate School of Education & Information Studies University of California, Los Angeles

Jennifer L. Hochschild Woodrow Wilson School of Public & International Affairs Princeton University

Dorothy Ross Department of History Johns Hopkins University

Catherine E. Snow Graduate School of Education Harvard University

Members of the Spencer Mentor Network receive, at the invitation of the Foundation, \$50,000 over two years to support doctoral students engaged in research on educational issues.

OTHER GRANTS

Jesse H. Ausubel *CyberCampus Design Project* Alfred P. Sloan Foundation \$25,000 over one year

John S. Ayers Charter School Support Project Leadership for Quality Education \$25,000 over three months

Frank F. Furstenberg, Jr. and Herbert P. Ginsburg Continuing support for the seminar participants at the Center for Advanced Study in the Behavioral Sciences Department of Sociology University of Pennsylvania \$25,000 over ten months

Sue Hansen-Smith Support for the Fourth International Conference on Teacher Research National-Louis University \$7,500 over one month

Frederick E. Hoxie Postdoctoral Fellowships in the History of Education Newberry Library \$185,000 over four years Anne C. Kubisch
Continued support for the
Roundtable on Comprehensive
Community Initiatives for Children
and Families
The Roundtable on
Comprehensive Community
Initiatives for Children & Families
The Aspen Institute
\$25,000 over one year

Linda Lenz Support for Catalyst: A series on school reform in Chicago Community Renewal Society \$15,000 over one year

Valerie S. Lies Conference and dissemination activities on Chicago school reform Donors Forum of Chicago \$25,000 over one year

John Merrow Radio Forums on Current Issues in Educational Research Learning Matters, Inc. \$241,000 over two years Katherine K. Merseth Support for the planning of a Fellowship Program in Evaluation of Programs for Children Harvard Project on Schooling and Children Harvard University \$29,500 over six months

Kenneth Rolling and Mark A. Smylie Evaluation of the Chicago Annenberg Challenge Chicago Annenberg Challenge \$320,000 over five years

Carol H. Weiss and Joseph P. Newhouse Post-Doctoral Fellowships in Evaluating Programs for Children Harvard Project on Schooling and Children Harvard University \$720,600 over four years

GRANTS IN PROGRESS

Karl L. Alexander and Doris R. 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 1994

John P. Allen, Myriam Shechter, and C. Gordan Wells Extending Learning Through Talk Ontario Institute for Studies in Education University of Toronto \$285,000 in 1995

Joseph P. B. 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

Albert R. Bandura Impact of Self-Efficacy on Trajectories of Social and Academic Development Department of Psychology Stanford University \$176,440 in 1994

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 in 1996

Vern L. Bengtson Generation X and Their Elders: Intergenerational Influences on Educational and Occupational Attainment Over Four Generations Ethel Percy Andrus Gerontology Center University of Southern California \$257,900 in 1996

Carl Bereiter
The Development of Teachers
Engaged in Collaborative Strategy
Instruction with Inner-City
Adolescent Delayed Readers
Ontario Institute for Studies
in Education
University of Toronto
\$321,200 in 1994

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 Medical Education University of Illinois at Chicago \$297,150 in 1995

Jerome Bruner Meaning Making in Context School of Law 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 1995

Alan S. Chartock Dissemination of Educational Research WAMC Public Radio \$214.100 in 1995

Michelene T. H. Chi Self-Construction and Co-Construction of Explanations During Tutoring Learning Research and Development Center University of Pittsburgh \$174,500 in 1995

Marilyn Cochran-Smith and Susan L. Lytle Teacher Inquiry and the Epistemology of Teaching School of Education University of Pennsylvania \$256,700 in 1993

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 in 1996

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 in 1996 David K. Dickinson
Examining and Changing Discourse
Environments in Preschool
Classrooms
Family, School, and Community
Division
Education Development Center, Inc.
\$299,700 in 1996

Anne H. Dyson Sociocultural Diversity and Literacy Development in Urban Primary Schools School of Education University of California, Berkeley \$125.000 in 1994

Mary Ann Dzuback Women Social Science Scholars in the Academy, 1890-1940 Department of Education Washington University \$132,700 in 1995

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

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

Michelle Fine (joint research project with Lois Weis at SUNY at Buffalo) Sites of Possibility in Urban America Graduate School and University Center City University of New York \$274,545 in 1996

William A. Firestone District Responses to State Alternative Assessments Graduate School of Education Rutgers University \$262,500 in 1995

Robert K. Fullinwider Multicultural Education as Moral Education Institute for Philosophy and Public Policy University of Maryland at College Park \$86,500 in 1995

Grants in progress

Karen C. Fuson Supporting Urban Latino Children's Constructions of Arithmetical Understandings by Using Parent Tutors in the School School of Education and Social Policy Northwestern University \$313,000 in 1994

Ellen Galinsky The Florida Quality Improvement Study Families and Work Institute \$289,650 in 1994

Karen Gallas, Iris Feldman, Linda Goldman, and Anne Martin Teacher-Initiated Professional Development: The Lawrence School Teacher Study Groups Brookline Public Schools \$94,620 in 1996

James Paul Gee and Sarah Ann Michaels Talk, Text, and Identity: Understanding Teaching and Learning in a Post-Progressive Science Program Jacob Hiatt Center for Urban Education Clark University \$300,310 in 1996

Roger L. Geiger Dynamics of Institutional Change in Higher Education: American Colleges and Universities in the Nineteenth Century Department of Higher Education Pennsylvania State University \$42,750 in 1994

Claudia Goldin
The Making of Educated Americans:
The Rise of the American High
School and its Economic
Consequences, 1890-1970
National Bureau of Economic
Research
Harvard University
\$102,725 in 1996

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 1992

Usha Claire Goswami Factors Influencing the Use of Analogical Reasoning by Young Children Institute of Child Health University College, London Medical School \$111,100 in 1996

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

Sara Harkness and Charles M. Super Parental Ethnotheories, Cultural Practices, and the Transition to School of Family Studies University of Connecticut \$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 Stanford University \$441.400 in 1994

James J. Heckman The Value of Certifying Skills: A Case Study of the GED Department of Economics University of Chicago \$216,900 in 1995

George Hillocks, Jr. How State Assessments Influence Curricular Content and Classroom Practice: The Case of Writing Department of Education University of Chicago \$278,200 in 1995

A. Michael Huberman The Conceptual Effects of Disseminating Research-Based Knowledge to Educational Professionals Graduate School of Education Harvard University \$163,600 in 1994

Philip W. Jackson Teaching and Learning through the Arts: A Post-Deweyan Perspective Department of Education University of Chicago \$184,500 in 1994 Jerry A. Jacobs Gender and the College Curriculum Department of Sociology University of Pennsylvania \$169,475 in 1996

Thomas James Reconstructing State School Systems: The Case of Kentucky School of Education New York University \$350,000 in 1993

Morton Keller and Phyllis Keller Success and Its Discontents: Harvard and Higher Education in America, 1936-1995 Department of History Brandeis University \$228,650 in 1995

Amy Kyratzis
Gender, Peer Groups, and Social
Identity in the Preschool
Department of Education
University of California,
Santa Barbara
\$55.200 in 1996

Ellen Condliffe Lagemann The Social History of Educational Research in the United States from the 1860s to the 1960s School of Education New York 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 1992

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 1992

Carol D. Lee Cultural Modeling in Reading Comprehension: Implications for Teacher and Student Cognition School of Education and Social Policy Northwestern University \$136,250 in 1996

Grants in progress

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 in 1996

Sally Lubeck Measuring the Construct of "Social Context" in Preschool Programs for Economically Disadvantaged Children School of Education University of Michigan \$137,100 in 1996

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

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 in 1996

David McNeill Children's Representation of Motion Events Department of Psychology University of Chicago \$418,400 in 1996

James M. McPartland, Edward 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 1995

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

Donald R. Moore Partial Support of the School Community Standards Project Designs for Change \$390,000 in 1996 Diana C. Mutz The Company of Strangers: Social Context and the Public Sphere Department of Political Science University of Wisconsin-Madison \$79,500 in 1996

Anat Ninio
The Acquisition of Dependency
Grammar
Department of Psychology
Hebrew University of Jerusalem
\$218,775 in 1996

Jody D. Nyquist, Donald Wulff, Ann 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 in 1996

Mary C. O'Connor Teacher Discourse in Middle School Mathematics Classrooms School of Education Boston University \$212,500 in 1996

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

David R. Olson Belief in Education Ontario Institute for Studies in Education University of Toronto \$167,000 in 1995

Lucinda Pease-Alvarez and Kenji Hakuta Language Maintenance and Shift in Early Adolescence Board of Studies in Education University of California, Santa Cruz \$187,500 in 1995

David M. Post, Leif I. 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 1995

James E. Rosenbaum Survey of the Long-Term Effects of Residential Mobility on Low-Income Black Youth Institute for Policy Research Northwestern University \$503,000 in 1996

Michael Rosenthal Biography of Nicholas Murray Butler, President of Columbia from 1902-1945 Department of English and Comparative Literature Columbia University \$93,000 in 1996

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

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 1994

Susan S. Stodolsky and Pamela Grossman Subject Matter as a Context for High School Teaching Department of Education University of Chicago \$213,900 in 1992

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 in 1996

Rosamund Sutherland and Maria Teresa Rojano Mexican/British Project on the Role of Spreadsheets within School-Based Mathematical Practices School of Education University of London \$132,120 in 1994

Grants in progress

Patricia M. Thane Oral History of Higher Educated Women in Britain 1920s-1970s School of Social Sciences University of Sussex \$157,600 in 1995

Michael Tomasello Joint Attention and the Emergence of Language Department of Psychology Emory University \$113,800 in 1995

Thomas R. Trabasso Talking Aloud During Reading Comprehension Department of Psychology University of Chicago \$429,100 in 1994

Pamela B. Walters Private Interests and Public Voices: Organizations, Group Mobilization, and the Politics of Public Education, 1880-1920 Department of Sociology Indiana University at Bloomington \$269,450 in 1995 Beth Warren, Anne S. Roseberry, and Cynthia Ballenger Understanding Learning in Teacher Researcher Communities Technical Educational Research Center (TERC) \$240,000 in 1995

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 in 1996

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 at
Buffalo
\$312,455 in 1996

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

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

Kenneth Zeichner and Cathy Caro-Bruce The Nature and Impact of an Action Research Program for Teachers and Principals in one Urban School District University of Wisconsin-Madison/Madison Metropolitan School District \$79,000 in 1996

GRANTEE PUBLICATIONS RECEIVED

Ascher, Carol; Norm Fruchter; and Robert Berne Hard Lessons: Public Schools and Privatization New York: The Twentieth Century Fund Press, 1996

Brint, Steven In an Age of Experts: The Changing Role of Professionals in Politics and Public Life Princeton, NJ: Princeton University Press, 1996

Bruner, Jerome The Culture of Education Cambridge, MA: Harvard University Press, 1996

Cairns, Robert B.; Glen H. Elder, Jr.; and E. Jane Costello (Eds.) Developmental Science New York: Cambridge University Press, 1996

Case, Robbie and Okamoto Yukari The Role of Central Conceptual Structures in the Development of Children's Thought: Monographs of the Society for Research in Child Development Chicago, IL: University of Chicago Press, 1996

Csikszentmihalyi, Mihaly Creativity: Flow and the Psychology of Discovery and Invention Chicago, IL: Harper Collins Publishers, 1996

DeJean, Jillian Talking Books: A Case Study of Promise and Practice (CD-ROM) Kingston, ON: Queen's University, 1996

Evans-Andris, Melissa An Apple for the Teacher: Computers and Work in Elementary Schools Thousand Oaks, CA: Corwin Press, Inc., 1996

Harkness, Sara and Charles M. Super (Eds.) Parents' Cultural Belief Systems New York: The Guilford Press, 1996

Herbst, Jurgen The Once and Future School: Three Hundred and Fifty Years of American Secondary Education New York: Routledge, 1996 Kerckhoff, Alan; Ken Fogelman; David Crook; and David Reeder Going Comprehensive in England and Wales: A Study of Uneven Change London and Portland, OR: The Woburn Press, 1996

Knupfer, Anne Meis Toward a Tenderer Humanity and a Nobler Womanhood: African American Women's Clubs in Turn-ofthe-Century Chicago New York and London: New York University Press, 1996

Ladd, Helen F. (Ed.)
Holding Schools Accountable:
Performance-Based Reform in
Education
Washington, D.C.: The Brookings
Institute, 1996

Lavin, David E. and David Hyllegard Changing the Odds Binghamton, NY: Vail-Ballou Press. 1996

Nie, Norman H.; Jane Junn; and Kenneth Stehlik-Barry Education and Democratic Citizenship in America Chicago, IL: University of Chicago Press, 1996

Olson, David R. and Nancy Torrance (Eds.) The Handbook of Education and Human Development: New Models of Learning, Teaching and Schooling Cambridge, MA: Blackwell Publishers Inc., 1996

Orfield, Gary; Susan E.
Eaton; and the Harvard
Project on School
Desegregation
Dismantling Desegregation: The
Quiet Reversal of Brown v. Board of
Education
New York: The New Press, 1996

Plank, David N. Means of Our Salvation: Public Education in Brazil 1930-1955 Boulder, CO: Westview Press, 1996

Portes, Alejandro and Ruben G. Rumbaut Immigrant America: A Portrait Berkeley, CA: University of California Press, 1996 Rich, Wilbur C. Black Mayors and School Politics New York and London: Garland Publishing Inc., 1996

Rivera-Batiz, Francisco L. and Carlos E. Santiago Island Paradox: Puerto Rico in the 1990s Naw York: Russell Sage

New York: Russell Sage Foundation, 1996

Steinberg, Laurence Beyond the Classroom: Why School Reform Has Failed and What Parents Need To Do New York: Simon & Schuster, 1996

Urciuoli, Bonnie Exposing Prejudice: Puerto Rican Experiences of Language, Race, and Class Boulder, CO: Westview Press, Inc., 1996

Walker, Vanessa Siddle Their Highest Potential: An African American Community in the Segregated South Chapel Hill, NC: University of North Carolina Press, 1996

Wong, Kenneth E. (Ed.) Advances in Educational Policy: Rethinking School Reform in Chicago Greenwich, CT: JAI Press Inc.,

Weiler, Hans N.; Heinrich Mintrop; and Elisabeth Fuhrmann Educational Change and Social Transformation: Teachers, Schools and Universities in Eastern Germany London and Washington, D.C.: Falmer Press, 1996

These books were received at the Foundation during the 1997 fiscal year and result from work wholly or partially supported by the Spencer Foundation.

REPORT OF THE TREASURER

On March 31, 1997, the assets of the Spencer Foundation totaled \$359 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 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 Northern Trust Company is custodian bank. A complete list of the Foundation's assets is available for inspection at the Foundation.

The Foundation made its first distributions

in 1971 and through March 31, 1997 has authorized grants and fellowships of \$182 million, of which \$21.9 million remains payable in future fiscal years. During the 1997 fiscal year, the foundation made payments on grants and fellowships totaling \$14.9 million, and the Board of Directors anticipates making grants at approximately the same level through the 1998 fiscal year. The audited financial statements of the Spencer Foundation begin on page 36.

John H. Baccef

John H. Barcroft

Treasurer March 31, 1997

INDEPENDENT AUDITORS' REPORT

Board of Directors The Spencer Foundation Chicago, Illinois

We have audited the accompanying statements of financial position of The Spencer Foundation (an Illinois not-for-profit corporation) as of March 31, 1997 and 1996, 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, 1997 and 1996, by correspondence with the custodians. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating 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, 1997 and 1996, and the changes in its net assets and its cash flows for the years then ended in conformity with generally accepted accounting principles.

Deloitte: Touche LLP

DELOITTE & TOUCHE LLP Chicago, Illinois May 13, 1997

STATEMENTS OF FINANCIAL POSITION MARCH 31, 1997 AND 1996

(Thousands of Dollars)

	1997	1996
ASSETS:		
Investments at quoted market value (Note 3) (cost: 1997-\$227,015; 1996-\$229,387)	\$ 356,028	\$ 312,318
Cash (including funds held by investment custodians: 1997 - \$2,218; 1996 - \$432)	2,437	2,462
Other assets: Accrued interest and dividends Taxes refundable	153	144 114
Other	393	455
Total Assets	359,011	315,493
LIABILITIES:		
Grants payable	21,879	11,418
Payable to brokers	173	506
Accounts payable and accrued expenses	350	291
Excise taxes payable	38	
Total Liabilities	22,440	12,215
UNRESTRICTED NET ASSETS (Note 6)	\$ 336,571	\$ 303,278

See notes to financial statements.

STATEMENTS OF ACTIVITIES YEARS ENDED MARCH 31, 1997 AND 1996

(Thousands of Dollars)

	1997	1996
REVENUE AND GAINS:		
Dividends	\$ 6,018	\$ 5,374
Interest	483	587
Realized gains	8,627	7,369
Increase in unrealized gains	46,082	56,997
Total revenue and gains	61,210	70,327
GRANTS AND OTHER EXPENSES:		
Grants authorized (Note 5)	24,775	8,603
Administrative expenses	2,273	1,972
Investment services	600	520
Excise taxes (Note 4)	269	110
Total grants and other expenses	27,917	11,205
INCREASE IN NET ASSETS	33,293	59,122
UNRESTRICTED NET ASSETS - Beginning of year	303,278	244,156
UNRESTRICTED NET ASSETS - End of year	\$ 336,571	\$ 303,278

See notes to financial statements.

STATEMENTS OF CASH FLOWS YEARS ENDED MARCH 31, 1997 AND 1996

(Thousands of Dollars)

	1997	1996
CASH FLOWS FROM OPERATING ACTIVITIES:		
Increase in net assets	\$ 33,293	\$ 59,122
Adjustments to reconcile increase in net assets to net cash flows from operating activities:		
Gain on sale of investments	(8,627)	(7,369)
Unrealized gain on investments	(46,082)	(56,997)
Depreciation	127	70
Changes in assets and liabilities:		
Accrued interest and dividends	(9)	(48)
Taxes refundable	114	(77)
Other	62	1,104
Grants payable	10,461	4,121
Payable to brokers Accounts payable and accrued expenses	(333) 59	1,997 (144)
Excise taxes payable	38	283
Excise taxes payable		
Net cash flows from operating activities	(10,897)	2,062
CASH FLOWS FROM INVESTING ACTIVITIES:		
Purchases of investments	(24,010)	(31,829)
Proceeds from sales of investments	34,938	31,220
Capital expenditures	(56)	(246)
Net cash flows from investing activities	10,872	(855)
INCREASE (DECREASE) IN CASH	(25)	1,207
CASH - Beginning of year	2,462	1,255
CASH - End of year	\$ 2,437	\$ 2,462
See notes to financial statements.		, 202
See notes to infancial statements.		

NOTES TO FINANCIAL STATEMENTS YEARS ENDED MARCH 31, 1997 AND 1996

(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

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, net of deferred excise tax on net unrealized gains.

Grants - Grants are recorded in the accounts when authorized by the Board of Directors and unexpended funds awarded and subsequently returned are recorded when refunded by the grantees.

3. INVESTMENTS

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.

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

	1997		1	1996	
		Market		Market	
	Cost	Value	Cost	Value	
Index funds	\$ 137,319	\$ 209,509	\$ 138,032	\$ 182,108	
Common stocks	84,768	145,158	85,768	127,127	
Real estate funds	4,928	3,994	5,587	4,773	
Total	\$ 227,015	358,661	\$ 229,387	314,008	
Deferred federal excise tax		(2,633)		(1,690)	
Total		\$ 356,028		\$ 312,318	

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, 1997 and 1996.

The quoted market value of investments was reduced by \$2,633 and \$1,690 at March 31, 1997 and 1996, 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 Tax - The Foundation is a not-for-profit organization in the state of Illinois and is exempt from federal income tax under Section 501(c)(3) of the Internal Revenue Code.

5. GRANT COMMITMENTS

The Foundation has authorized but unpaid grants outstanding as of March 31, 1997 payable as follows:

Fiscal Year Ending March 31			
1998	\$	7,493	
1999		5,344	
2000		4,485	
2001		2,813	
2002		1,744	
Total	S	21.879	

Payments on authorized but unpaid grants may be accelerated upon mutual agreement between the Foundation and the grantees.

6. UNRESTRICTED NET ASSETS

Unrestricted net assets are composed of the following amounts:

1997		1996
\$ 82,203	\$	82,203
(82,910)		(61,494)
208,265		199,638
 129,013		82,931
\$ 336,571	\$	303,278
\$ <u>\$</u>	(82,910) 208,265 129,013	\$ 82,203 \$ (82,910) 208,265 129,013

7. PROFESSIONAL DEVELOPMENT PROGRAM

During the 1996 fiscal year, the Foundation established a joint venture Professional Development Research and Documentation Program (the "Program") with The John D. and Catherine T. MacArthur Foundation. The program provides grants for research in the area of professional development in schools and will provide a total of \$3,000 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, 1997, the cash balance of the Foundation includes \$274 of funds advanced from The MacArthur Foundation not yet expended under the Program; the contra amount is included in accounts payable and accrued expenses.

8. RETIREMENT PLAN

The Foundation has a contributory annuity retirement plan in conjunction with the Teachers Insurance and Annuity Association of America ("TIAA-CREF") for which substantially all employees are eligible. Expenses related to the retirement plan approximated \$127 and \$116 in 1997 and 1996, respectively. The Foundation funds its pension costs on a current basis in accordance with TIAA-CREF requirements.