Letter on the need for NYC schools to reduce class size

September 22, 2014

Cc: Mayor de Blasio

Dear Chancellor Fariña:

We, the undersigned, professors and researchers, urge you to put forward an aggressive but practicable plan to reduce class size in NYC public schools. Last school year, class sizes were the largest in 15 years in grades K-3, and the largest since 2002 in grades 4-8. More than 330,000 children were sitting in classes of 30 or more, according to DOE data.

As you know, robust research shows that class size matters for all students, but particularly students at-risk of low achievement, including children of color, those in poverty, English language learners, and students with special needs. This is why class size reduction has been shown to be one of the few reforms to narrow the achievement gap.

Smaller classes have also been shown to increase student engagement, lower disciplinary referral and drop-out rates, and reduce teacher attrition. No teacher, no matter how skilled or well prepared, can be as effective in the large classes that exist in many of our city's public schools.

We believe that the benefits of many of the other positive reforms that the city is pursuing, such as increasing access to Universal prekindergarten, establishing community schools, and inclusion for students with disabilities, may be undermined unless the trend of growing class sizes is reversed and class sizes are lowered in the city's public schools.

In particular, placing students with special needs into classes of 25, 30 or more will not work to serve their individual needs, no less the needs of the other students in the class.

New York City schools have the largest classes in the state and among the largest in the nation. We believe strongly that more equitable outcomes depend on more equity in opportunity. We commend you for your commitment to expanding prekindergarten programs, but as you know, early childhood education does not begin and end at age 4.

We urge you now to focus on lowering class sizes in all grades, which will improve teaching and learning in our public schools.

Yours sincerely,

Jacqueline D. Shannon, Chair, Dept. of Early Childhood and Art Education, Brooklyn College

Diane Ravitch, Research Professor of Education, New York University Barbara Schwartz, Clinical Professor, Dept. of Teaching and Learning, NYU Steinhart Sonia Murrow, Associate Professor, Brooklyn College

Mark Alter, Professor of Educational Psychology, Programs in Special Education, New York University

Xia Li, Assistant Professor, Undergraduate Deputy, Dept. of Early Childhood and Art Education, Brooklyn College

Barbara Rosenfeld, Assistant Professor, Dept. of Childhood, Bilingual, and Special Education, Brooklyn College

Sharon O'Connor-Petruso, Assistant Professor, Dept. of Childhood, Bilingual, and Special Education, Brooklyn College

Carol Korn-Burztyn, Ph.D., Professor, Dept. of School Psychology, Counseling, and Leadership, Brooklyn College & Ph.D. Program in Urban Education, Graduate Center, CUNY Karen Zumwalt, Evenden Professor Emerita of Education, Department of Curriculum and Teaching, Teachers College, Columbia University

Beverly Falk, Ed.D., Professor/Director, Graduate Programs in Early Childhood Education, The School of Education, City University of NY

David Bloomfield, Professor of Educational Leadership, Law and Policy, Brooklyn College & CUNY Graduate Center

Jessica Siegel, Assistant Professor, Education, English and Journalism, Brooklyn College Barbara Winslow, Professor, Secondary Education, Brooklyn College

Diana B. Turk, Ph.D., Associate Professor and Director, Social Studies Education, Steinhardt School of Culture, Education, and Human Development, New York University

Peter Taubman, Professor Secondary Education, Department of Secondary Education, Brooklyn College

James E. Corter, Prof. of Statistics and Education, Dept. of Human Development, Teachers College, Columbia University

Jeanne Angus, Ph.D., Assistant Professor, Childhood, Bilingual & Special Education Head, Graduate Program in Special Education Co-Director, Brooklyn College

David Forbes, Associate Professor, Brooklyn College

Fabienne Coucet, Ph.D., Associate Professor and Program Leader, Program in Childhood Education, Dept of Teaching & Learning, NYU Steinhardt School of Culture, Education and Human Development

Laura Kates, Associate Professor, Deputy Director, Education Program, Kingsborough Community College, CUNY

Eliza Ada Dragowski, Ph.D., Faculty Graduate School Psychology, Counseling, and Leadership, School of Education, Brooklyn College

Nancy Cardwell, Assistant Professor, Graduate Program in Early Childhood Education, The School of Education, City College of NY, CUNY

Mark Lauterbach, Assistant Professor, Dept. of Early Childhood and Art Education, Brooklyn College

Robert Lubetsky, Ed.D., Associate Professor, Director, Educational Leadership Program, Dept. of Educational Leadership & Special Education, School of Education, City College of New York

Anna Stetsenko, Ph.D., Professor, Ph.D. Program in Developmental Psychology, The Graduate Center of The City University of New York

Katharine Pace Miles, Dept. of Early Childhood and Art Education, Brooklyn College Daniel S. Katz, Ph.D., Director, Secondary/Secondary Special Education, Seton Hall University

Nancy Leggio, Education Program Faculty, Kingsborough Community College Tovah Klein, Ph.D., Associate Professor of Psychology, Director, Barnard Center for Toddler Development, Barnard College, Columbia University

Rosalie Friend, Adjunct Associate Professor, Educational Foundations, Hunter College Gigliana Melzi, Ph.D., Associate Professor, Dept. of Applied Psychology, New York University

Daisy Edmondson Alter, Ph.D, Center for Advanced Study in Education, CUNY Graduate Center

Jacqueline Hollander, Substitute Instructor, Dept. of Early Childhood and Art Education, Brooklyn College

Dr. Johnny Lops, Child and Adolescent Psychiatrist

Marshall A. George, Ed.D,, Professor and Chair, Graduate School of Education, Fordham University

Helen Freidus, Ed.D., Bank Street College of Education

Barbara Barnes, Adjunct Associate Professor, School of Education, Brooklyn College Hugh F Cline, Adjunct Professor of Sociology and Education, Teachers College, Columbia University

Gil Schmerler, Director, Leadership for Educational Change, Bank Street College Elsie Cardona-Berardinelli, Resource Specialist, Fordham University

Lulu Song, Assistant Professor, Dept. of Early Childhood and Art Education, Brooklyn College

Jennifer Astuto, Ph.D., Director of Human Development and Social Intervention, NYU Steinhardt

Rena Rice, Graduate School Faculty, Bank Street College of Education

Mary Mueller, Ed.D., Seton Hall University

Beth Ferholt, Ph.D., Assistant Professor, Early Childhood and Art Education Department, Brooklyn College, CUNY

Juan Morales-Flores, Ph.D., Assistant Professor, Early Childhood Education, Kingsborough Community College

Robin B. Smith, Ph.D., Associate Professor of Special Education, SUNY New Paltz/Educational Studies

Mary DeBey, Associate Professor, Dept. of Early Childhood and Art Education, Brooklyn College

Susan Riemer Sacks, Ph.D., Professor of Psychology, Director of Education Initiatives, Barnard College Jeremy D. Finn, Ph.D., SUNY Distinguished Professor, Graduate School of Education, University of Buffalo-SUNY Diane Howitt, Resource Specialist, NYS/NYC RB-ERN Fordham University, Graduate School of Education, Center for Educational Partnerships Fran Blumberg, Associate Professor, Division of Psychological and Educational Services, Fordham University Diana Caballero, Ed.D., Clinical Professor, Fordham University, Graduate School of Education, MST Programs in Early Childhood and Childhood Education Gay Wilgus, Ph.D., Assistant Professor. Graduate Program in Early Childhood Education. The City College of New York Joshua Aronson, Ph.D., Applied Psychology, New York University, Director of Center of Achievement Research and Evaluation Florence Schneider, Associate Professor, Dept. of Behavioral Sciences & Human Services, Kingsborough Community College Christina Taharally, Ed.D., Associate Professor & Coordinator, Early Childhood Masters Programs, School of Education, Hunter College, CUNY Merle Keitel, Ph.D., Professor, Graduate School of Education, Fordham University John Craven, Ph.D., Science Education, Fordham University Patricia M. Cooper, Ph.D., Associate Professor, Program Coordinator of Early Childhood Education, Queens College, CUNY Linda Louis, Associate Professor, Associate Professor, Dept. of Early Childhood and Art Education, Brooklyn College Herman Jiesamfoek, Associate Professor, Associate Professor, Dept. of Early Childhood and Art Education, Brooklyn College Edwin M. Lamboy, Associate Professor, Secondary Spanish Education Program Director, City College of New York, CUNY Florence Rubinson, Professor of School Psychology, Dept. of School Psychology, Counseling, and Leadership, School of Education, Brooklyn College Lisa S. Fleisher, Ph.D., Associate Professor of Educational Psychology, Programs in Special Education, Department of Teaching and Learning, New York University Nataliya Kosovskaya, Graduate School of Education, Fordham University Martin Simon, Professor of Mathematics Education, New York University Maris H. Krasnow, Ed. D., Clinical Associate Professor of Early Childhood and Early Childhood Special Education, New York University Yoon-Joo Li, Assistant Professor, Dept. of Childhood, Bilingual, Special Education, Brooklyn College Paul C. McCabe, Ph.D., NCSP, Professor & Program Coordinator, School Psychologist Program, Dept. of School Psychology, Counseling, and Leadership, Associate Editor, School Psychology Forum, Brooklyn College

Meral Kaya, Ph.D Assistant Professor, School of Education, Dept. of Childhood, Bilingual, Special Education, Brooklyn College

Laurie Rubel, Ph.D., Association Professor, Dept. of Secondary Education, Brooklyn College Geraldine Faria, Assistant Dean, School of Education, Brooklyn College