	1981-89: Reagan Years

	A Nation at Risk, Reagan administration's shocking report on America's education crisis.

 ‘Free-market’ experiments emerged in the wake of A Nation at Risk; from vouchers to charter schools

	Year/Era
	Historical Events/Social Trends
	Law and Policy
	Educational Trends and Ideas

	1981, First Proposal to Declare English the Official Language of the United States
	
	The Virginia legislature declares English the state's official language and makes English the language of public instruction.
	Senator S.I. Hayakawa (R-CA), a linguist and former university president, introduces an English Language constitutional amendment (S.J. Res. 72), the first proposal to declare English the nation's official language. The bill dies without Congressional action.

	1982, Plyler v. Doe, U.S. Supreme Court Decision
	
	1982 Supreme Court decision holding that state's statute denying school enrollment to children of illegal immigrants “violates the Equal Protection Clause of the Fourteenth Amendment.”
	

	1983, English Only Movement
	
	
	The nation's oldest, largest citizens' action group dedicated to preserving the unifying role of the English language in the U.S. was founded by the late Senator S.I. Hayakawa.

Sought the establishment of English as the nation's official language.

Promoted the enactment of legislation that restricted or prohibited the use of languages other than English by government agencies and, in some cases, by private businesses.

	1983, A Nation at Risk: the Imperative for Educational Reform, issued by the Commission on Excellence in Education (advisory committee to the Department of Education)
	
	
	The report concluded that the American Education system was in a state of crisis. “What was unimaginable a generation ago has begun to occur - others are matching and surpassing our educational attainments.”

“Some 23 million American adults are functionally illiterate by the simplest test of everyday reading, writing, and comprehension. … About 13 percent of all 17-year-olds in the United States can be considered functionally illiterate.”

The Commission recommended: 1) strengthening graduation requirements so that all students establish a foundation in English, math, science, social studies, and computer science; 2) adopting higher and measurable standards for academic performance by schools and colleges; 3) significantly increasing the amount of time students spend engaged in learning; and 4) strengthening the teaching profession through higher standards for preparation and professional growth.

	After 1983, Response to A Nation at Risk
	
	
	Following the publication of A Nation at Risk in 1983, governors instituted all sorts of teacher training and testing programs, curriculum changes, and higher performance standards for students.

States dramatically increased spending on all facets of public education.

	Larry P. v. Riles, U.S. Court of Appeals Decision
	
	
	Federal appeals court ruled that IQ testing as a basis for placing African-American students in special education programs is a discriminatory practice.

The primary issue before the Court was the use of standardized intelligence tests for the identification and placement of African American children in programs for the educable mentally retarded (EMR) in California. The Court ordered the:

· Discontinuation of the use of any standardized IQ tests with African American children without prior Court approval

· Reevaluation of all African American children currently identified as EMR

· Monitoring and elimination of the disproportionate placement of African American children in EMR classes.

	1988, Reauthorization of ESEA
	
	The 1988 Bilingual Education Act, which is part of P.L. 100-297 (The Hawkins/Stafford Elementary and Secondary School Improvement Amendments), reauthorizes bilingual education through September 30, 1993.

The 1988 reauthorization is the fourth reauthorization of the original Bilingual Education Act of 1968. (The other reauthorizations took place in 1974, 1978, and 1984.)
	

