

**Jackson State University
Margaret Walker Center
Archives and Records Division
Manuscript Collection**

Collection Title: Papers of Dr. Rod R. Paige

Dates Covered: 1994-2004

Collection Number: AF 030

Extent: 65 linear feet

Original: (X)

Duplicate: (X)

Microcopy: (X)

Photocopy: (X)

Provenance:

The papers of Dr. Rod R. Paige, educator, football coach, United States Secretary of Education, were acquired by the Margaret Walker Alexander National Research Center as gift from Dr. Rod R. Paige in March 2005.

Processing History

The papers of Rod Paige were processed in 2006 by Angela D. Stewart, Archivist, Margaret Walker Alexander National Research Center. Moye Godwin, graduate assistant, helped prepare the manuscript register.

Copyright Status:

The status of copyright for the Papers of Rod Paige is governed by the Copyright Law of the United States (Title 17, U.S.C.)

Security Classified Documents:

Government regulations control the use of classified material in this collection. The Archivist can furnish information concerning access to and use of classified items.

Preferred Citation:

Researchers wishing to cite this collection should include the following information: Container number, Rod R. Paige Papers, Archives and Records Division, Margaret Walker Center, Jackson State University, Jackson, MS.

Biography:

On January 21, 2001, the United States Senate confirmed Dr. Rod Paige as the 7th U.S. Secretary of Education. For Paige, the son of a principal and a librarian in public schools, that day was the crowning achievement of a long career in education. Born in 1933 in segregated Monticello, Mississippi, Paige's accomplishments speak of his commitment to education. He earned a bachelor's degree from Jackson State University. He then earned both a master's and a doctoral degree from Indiana University.

Paige began working with students early in his career as a teacher and a coach. He then served for a decade as dean of the College of Education at Texas Southern University (TSU). In this position, Paige worked to ensure that future educators would receive the training and expertise necessary to succeed in the classroom. He also established the university's Center for Excellence in Urban Education, a research facility that concentrates on issues related to instruction and management in urban school systems.

Elected in 1989, Paige was sworn in as a trustee and an officer of the Board of Education of the Houston Independent School District (HISD) in January 1990, in which capacities he served until 1994. In 1994, Paige left TSU to become superintendent of HISD, the nation's seventh largest school district. Inside Houston Magazine named Paige one of "Houston's 25 most powerful people" in guiding the city's growth and prosperity. In 2001, he was named National Superintendent of the Year by the American Association of School Administrators.

Paige was the first school superintendent ever to serve as Secretary of Education. His vast experience as a practitioner-from the blackboard to the boardroom-paid off during the long hours of work needed to pass President Bush's No Child Left Behind Act of 2001 (NCLB).

He led the charge-in partnership with states and districts-to implement the No Child Left Behind Act of 2001. The law gave local districts the tools and resources they need to help every child learn, regardless of the color of their skin or the accent of their speech. States and districts moved forward, working to improve student achievement, empowering parents with options and information, providing supplemental services such as free tutoring to students in danger of being left behind, and tapping new sources of talented teachers to help students excel in our nation's classrooms. By June 2003-a watershed moment in education-every single state had an approved accountability plan in place to ensure that every single student was learning.

Source: <http://www.whitehouse.gov/government/paige-bio.html>

Scope and Content:

Dr. Roderick R. Paige, Mississippi native, Jackson State University alumnus, educator, football coach, college administrator, school superintendent and United States Secretary of Education. His personal papers collection consists of correspondence, memoranda, notes, printed matter, reports, scrapbooks, speeches, and other material reflecting Dr. Rod R. Paige's role in the Cabinet of United States President George W. Bush, Secretary of Education office, No Child Left Behind Act of 2001 and Houston Independent School District.

The bulk of the materials in the collection date from 1994 through 2004.

The Paige papers are organized in six series:

- **Correspondence**
- **United States Department of Education, 2001-2005**
- **United States Department of Education, 2001-2004, n.d. Subject File**
- **Miscellany**
- **Classified**
- **Houston (TX) Independent School District**

Description of Series*Container***1 Box***Series***Series I: Correspondence, 1994-2005, n.d.**

Correspondence with family, friends, acquaintances, business associates, and colleagues, and the public, including attachments and enclosures such as clippings, pamphlets, and photographs, pertaining to Paige's personal and professional activities. Arranged by subject and therein chronologically.

48 Boxes**Series II: Department of Education, 2001-2005, n.d.****Subseries a: Correspondence, 2001-2004.**

Correspondence, incoming and outgoing, with members of Congress, government officials, friends, acquaintances and the public. This series also contains correspondence logs and summaries documenting Paige's incoming and outgoing correspondence while Secretary of Education.

M A R G A R E T
W A L K E R
C E N T E R

**Subseries b: Chronological File,
January-March 2001**

Memoranda and letters, primarily outgoing, including attachments, between Paige and the President, government officials, Department of Education staff, and the public, pertaining to his Duties as Secretary of Education.

Arrangement is chronological.

Subseries c: Reading File, 2001-2004

Correspondence, memoranda, reports, and issue papers concerning legislative and policy issues, appointments and transition matters.

Organized into four categories: alphabetical, Congressional, general, and secretariat, and arranged Alphabetically or chronologically therein.

Subseries d: Briefing File, 2001-2005.

Correspondence, memoranda, reports, minutes of meetings, speeches and speech notes, scheduling materials, clippings and printed matter, compiled for briefing Paige for congressional hearings and meetings with lobbyists, government officials and the public.

Subseries e: Reports, 2001-2005.

Staff reports to Paige and department reports to the president documenting the significant activities of the department.

Subseries f: Scheduling File, 2001-2005.

Correspondence, memoranda, speech notes, invitations, calendars, and printed matter documenting Paige's activities.

M A R G A R E T
W A L K E R
C E N T E R

Subseries g: Miscellany

Correspondence, memoranda, briefing materials, reports, telephone logs, notes, photographs, and printed matter pertaining to Paige's duties as Secretary of Education.

13 Boxes**Series III: United States Department of Education, 2001-2004, n.d. Subject File****Series IV: Miscellany****Series V: Classified, 2001-2005.**

Correspondence, memoranda, reports, and briefing papers.

Organized and described according to the series, boxes, and folders from which the items were removed.

Series VI: Houston (TX) Independent School District

Correspondence, memoranda, reports, minutes of meetings, clippings and printed matter related to Paige's tenure as Superintendent of Houston Independent School District.

Series I: Department of Education, 2001-2005, n.d. Correspondence, 1994-2005, n.d.**Box 1****Folder****Content**

F01	Rod Paige 1999 School Start Up Workshop In-Service Handout (HISD)
F02	Solicitation Letters

- F03 Correspondence: Prentiss (MS)
First Missionary Baptist Church 12/04/04
- F04 Correspondence: All America Football Foundation, Inc 11/30/04
- F05 Correspondence: Merrie Spaeth 12/12/04
- F06 2005 Annual Washington D.C Calendar Campaign
National Law Enforcement Officers Memorial Fund (n.d.)
- F07 NSHS Publications and Information Product List (2 pages from internet)
- F08 Handwritten Itinerary 12/23-26/04 D.C-Houston
- F09 National Constitution Center Delegate's Pass
- F10 D.C Lodge #1 Fraternal Order of Police flyer
- F11 Schedule Rod Paige London, England June 17-20, 2003
- F12 *HPER Dimensions Journal* Fall 2003
- F13 Hush Harbor: Sacred Secrets
- F14 Newspaper Clippings: Hallettsville *Tribune-Herald* July 30, 2003
- F15 Christmas cards
 - o Bill Frist & Family
 - o Lynne and Dick Cheney
 - o George & Barbara Bush
- F16 Correspondence: Tommy Thompson's Birthday Greetings to Rod Paige
- F17 Continental Airlines eticket 12/22/04
- F18 2001 Presidential Inauguration Invitations (5)
54th Presidential Inaugural Collectibles Flyer
- F19 Presidential Inaugural Committee Program of Events, January 18-20, 2001.
Photo of Rod Paige in Shuttle Endeavor and of the launch
- F20 Rod Paige Newspaper clippings and family reunion information
- F21 Extra copies (7) of 2001 cabinet group photo
- F22 Correspondence: Donald Rumsfeld, Secretary of Defense, September 1, 2004

F23 Alfred Street Baptist Church Prayer Breakfast 11/13/2004.

Series II: Subseries a, Department of Education, 2001-2005, n.d. Correspondence

Box 1

Folder	Content
F01	Annual Dinner of the White House Correspondents Association, May 2, 2002
F02	The Presidential Entertainment Library Air Force May 1, 2002
F03	Presentation of National Medal of Science and the National Medal of Technology, June 2, 2002
F04	Wolf Trap Playbill Summer 2002
F05	Photo of Rod Paige with Patrick Swygert, President of Howard University, 9/29/2001
F06	Invitation to Breakfast Reception 11/11/2001 honoring vets
F07	Photos (2) given to Rod Paige
F08	Secretary of Education Correspondence 6/15/2004-12/20/2004
F09	Donation Request from Brent Scowcroft
F10	Memo on Energy Conversation at Federal facilities from G.W. Bush
F11	NAEP National Assessment Governing Board May 18, 2001
F12	<i>Chicago Tribune</i> magazine October 1, 2000 Photos 4/16/01(4) Commercial Club of Chicago Open Lunches 4/17/01
F13	<i>Las Vegas Review</i> journal article "Officials Tour Schools" May 31, 2001 Photo
F14	Correspondence: Johnny Isakson, Member of Congress
F15	White House Correspondence Re: Easter Egg Roll (3 pieces)
F16	Correspondence: Jude Eric Andell, Houston TX
F17	John Ashcroft Installation Ceremony program 3/18/2001
F18	Correspondence: Nancy Grasmick, MD Superintendent of Schools

F19 US Department of Education Correspondence

Series II: Subseries a, Department of Education, 2001-2005, n.d. Correspondence

Box 2

Folder	Content
F01	“All Creatures Great and Small” Holidays at the White House 2002
F02	Judith Leiber “Fashioning Art” catalogue
F03	Incoming Correspondence (blue folder)
F04	Outgoing Correspondence (blue folder)
F05	“Straight A” Correspondence (dark blue folder)
F06	Secretary Paige confirmation

Series II: Subseries b, Department of Education, 2001-2005, n.d. Chronological File

Box 1

Folder	Content
F01	Chronological File 1/2001
F02	Chronological File 2/2001
F03	Chronological File 3/2001
F04	February-April 2001

Series II: Subseries c, Department of Education, Reading File 2001-2004

Box 1

Folder	Content
F01	White House Memo 11/13/2001
F02	Card from Lamar Alexander 8/20/04
F03	Dwight Eisenhower Executive Office Building Program brochure
F04	NASA 11/15/2001 Photographs (41)

M A R G A R E T
W A L K E R
C E N T E R

F05	Photographs with Miss Georgia 8/1/2001
F06	National Principal of the Year (2002) Program
F07	Kennedy Center Stage bill December 2001
F08	Paige's - trip to Colorado. March 11-13, 2002 (itinerary).
F09	Dinner at the White house 2/24/2002
F10	Air Force One Menu and 2 napkins
F11	Thank you letter
F12	"Defending American Freedom: Beacons of Educational Excellence: A Strategy for Spotlighting Excellence in American Education", 11/29/2001(2 copies)
F13	Photos of Chairman Karzai of Afghanistan 2/7/2002 and note card from Andrew S. Natsios
F14	Draft copy of Choice Incentive Fund Legislative specs
F15	The White House Conference on Character and Community, June 19, 2002(2 copies).
F16	The Broad Center for Superintendents brochure
F17	Education: The Key to Success for North Texas 11/30/2001
F18	Dept of Education regional Offices (yellow folder)
F19	Special Education (blue folder)
F20	Satellite Town Meetings Briefing Book
F21	Domestic Policy Council President Briefing 01/06/2003

Series II: Subseries c, Department of Education, Reading File 2001-2004

Box 2

Folder	Content
F01	Cards and Contacts
F02	List of recent declined invitations
F03	Internal Control training
F04	Teacher Expectations

F05	State Progress
F06	Staff Meeting: Title 1 grants Dept of Education Strategic Plan 2002-2007 (12/10/2001)
F07	Education Tax Credits
F08	Direct Student Loan v. Federal Family Education Loan
F09	Earmarks
F10	Feingold-Jeffords Bill, Darvin M. Winick, PhD
F11	F.I.E

Series II: Subseries c, Department of Education, Reading File 2001-2004

Box 3

Folder	Content
F01	FedEx air bills
F02	E-Rate
F03	NCLB Policy Issues, 2/20/2003
F04	Council for Christian Colleges and Universities
F05	Project Achieve 3.0
F06	Senate HELP Hearing 2/15/01
F07	US Dept of Justice, Office of Justice Programs, Office of Juvenile Justice and Delinquency Prevention.
F08	Options Papers
F09	Title IX

Series II: Subseries c, Department of Education, Reading File 2001-2004

Box 4

Folder	Content
F01	Grambling State University, Grambling, LA
F02	Beating The Odd, State Assessments Report, March 2003
F03	ED Daily

Series II: Subseries d, Department of Education, 2001-2005, n.d. Briefing File 2001-2004

Box 1

Folder	Content
F01	Land, Deborah. Local School Boards Under Review 2002 Public School History www.nd.edu 2003 Cremin, Lawrence. The American Common School 1951 Hall, A.D & Fagen, R.E. Definition of the System. Getzels, J. W. & Guba, E.G. Social Behavior and the Administrative Process. <i>The School Review</i> Bidwell, Charles. The School as a Formal Organization. Abbot, Max G. Intervening Variables in Organizational Behavior. <i>Educational Administration Quarterly</i>
F02	Snips, Jason et al. <i>Foundations of Success</i> . 2002
F03	Antunez, Beth. English Language Learners in the Great City Schools: Survey Results on Students, languages, and Programs, 2003.
F04	Heritage College, Annual Report 2002.
F05	Center on Education Policy and American Youth Policy Forum. Do you know...The Good News about American Education?
F06	Memo from Rod Paige to Margaret Spellings regarding: Obtaining Input on Choice, Supplemental Educational Service and Collective Bargaining, may 31, 2002.

Series II: Subseries d, Department of Education, 2001-2005, n.d. Briefing File 2001-2004

Box 2

Folder	Content
F01	Polk, Cheryl. Mariam and Peter Haas Fund. San Francisco

M A | R G | A R E T
W A L K E R
C E N T E R

- F02 *Our American Government*.2000
The State Education Standard. *Journal of the National Association of State Boards of Education*, Autumn 2003
The *New York Times* Magazine, October 12, 2003
- F03 Specific Talking Points on the Shooting Tragedies (related to the President's plan).
- F04 Rod Paige Correspondence with Bracewell & Patterson. Attorneys at Law concerning Education Law Association (ELA), January 25, 2002.

Series II: Subseries d, Department of Education, 2001-2005, n.d. Briefing File 2001-2004

Box 3

Folder	Content
F01	Trips of Sec. Rod Paige (travel binder) <ul style="list-style-type: none"> o Newark, New Jersey (June 29, 2001) o Summit, New Jersey (June 30,2001) o Los Angeles, California (July1, 2001)
F02	Massachusetts Political Briefing 2002
F03	NAEP Math Scores (Age 9) and ESEA Funding (2002 Dollars).
F04	<i>Brown v Board of Education, Topeka, KS</i> - Educators reflect on 50 years of Progress-and struggle-since Historic Ruling. <i>neatoday. The Magazine of the National Education</i> May 2004.

Series II: Subseries d, Department of Education, 2001-2005, n.d. Briefing File 2001-2004

Box 4

Folder	Content
F01	Bekar, Eva et al. CRESST and OERI-Supported Knowledge, Models, Tools to Improve Educational Quality, June 2001 Collier, Charles. Meeting record, May 22, 2001 Note to Secretary Paige. RE: Knight v. Alabama litigation from Sandy Battle, May 24, 2001 The CRESST Line, Fall 200(Eva L. Baker, Director) CRESST Policy Briefs (Summer 1999; Spring 2001) UCLA Center for the Study of evaluation & National Center for Research Evaluation, Standards, and Student Testing (CRESST), Annual Report 2000.
F02	Breggin, Peter. Reclaiming Our Children. A Healing Solution for a Nation in Crisis
F03	Nigeria, Africa Atlases, September 29, 2003.

Series II: Subseries d, Department of Education, 2001-2005, n.d. Briefing File 2001-2004

Box 5

Folder	Content
F01	Livingstone College, Salisbury, NC Commencement Day Keynote Address by Dr. Roderick Paige, United States Sec. of Education, May 04, 2002(5 copies)
F02	Remarks for the Reading Leadership Academy, February 22, 2002. US Sec. of Education Rod Paige.
F03	The Reference Shelf™: Representative American Speeches 2002-2003. Edited by Calvin M. Logue and Lynn M. Messina
F04	Rod Paige's Speech on "State-Flex"

Series II, Sub series e, Department of Education, 2001-2005, n.d. Reports 2001-2005

Box 1

Folder	Content
F01	AYP Group
F02	IDEA Provisions Summary of Major Issues
F03	Trio Toykeat (biography)
F04	National Association for Sports and Physical Education (Reports)
F05	Laminated Chart, 2000-2001: Public School Enrollment by Grade
F06	The Nation's Report Card: Geography 2001(2 copies)
F07	The Nation's Report Card: United States History Highlights 2001 and Report Card

Series II, Sub series e, Department of Education, 2001-2005, n.d. Reports 2001-2005

Box 2

Folder	Content
F01	Assessment
F02	State of Maine Learning Results, July 1997 Maine Marks: For Children, Families, Communities, February 2001 Measured Measures, June 2000

F03 National Assessment Governing Board Statement and Testimony of Mark D. Musick, 1/25/2001(6 copies).

Series II, Sub series e, Department of Education, 2001-2005, n.d. Reports 2001-2005

Box 3

Folder	Content
F01	Dept of Education Strategic Plan, 2002-2007(2 copies)
F02	Dept of Education Annual Plan, 2002-2003
F03	Dept of Education Strategic Plan, 2002-2007(2 copies) Dept of Education- Senior Officers' Performance Contract, October 1, 2002- September 30, 2003 for: Jack Martin, CFO Bob Pasternack, Assistant Sec. for Special Education and Rehabilitative Services Executive Secretariat Document Clearance Request 3/26/2002

Series II, Sub series e, Department of Education, 2001-2005, n.d. Reports 2001-2005

Box 4

Folder	Content
F01	Oregon University System, April 30, 2001
F02	Maassen, Gregory Francesco, "An International Comparison of Corporate Governance Models."
F03	Santa Ana (CA) Unified School District
F04	Payne, Charles M. "So Much Reform, Little Change, Building-Level Obstacles to Urban School Reform", January 26-27, 1998
F05	White House Meeting of the President's Cabinet 3/19/2002
F06	Spring Commencement, Brigham Young University, April 25, 2002
F07	Kahlil Gibran Spirit of Humanity Awards 2002 Program
F08	White House Easter Egg Roll, April 23, 2002
F09	17 th Annual Congressional Dinner, April 1, 2002
F10	The Phillips Collection 2002 Corporate Membership
F11	Visit of the President to Wisconsin, May 08, 2002
F12	Air Force One, May 2002

M A | R G A R E T
W A L K E R
C E N T E R

F13	Schedule for Sec Paige, March 19, 2002
F14	The White House Conference on Preparing Tomorrow's Teachers, March 5, 2002

Series II, Sub series e, Department of Education, 2001-2005, n.d. Reports 2001-2005

Box 5

Folder	Content
F01	Safe and Drug-Free Schools
F02	School Construction
F03	School Safety
F04	School to Work Making a Difference in Education
F05	TBEC: Texas Business and Education Coalition
F06	Teacher Education Report
F07	Title IX, IDEA and NCLB

Series II, Sub series e, Department of Education, 2001-2005, n.d. Reports 2001-2005

Box 6

Folder	Content
F01	Budget 2002
F02	2002 Budget Briefing
F03	Budget Process
F04	Meeting of President's Cabinet, April 9, 2001

Series II, Sub series e, Department of Education, 2001-2005, n.d. Reports 2001-2005

Box 7

Folder	Content
F01	Dept of Education, FY 2003 Budget Summary
F02	Budget Briefing, 1/28/02

M A R G A R E T
W A L K E R
C E N T E R

F03	Budget
F04	The Budget of the United States Government, FY 2003

Series II, Sub series e, Department of Education, 2001-2005, n.d. Reports 2001-2005

Box 8	Content The Budget of the United States Government, FY 2005
--------------	---

Series II: Subseries f, Department of Education, 2001-2005, n.d. Scheduling File, 2001-2005 Daily Schedules

Box	Content
Box 1	January 22-June 29, 2001, 114 file folders
Box 2	July 2-September 28, 2001, 54 file folders
Box 3	October 1-December 21, 2001, 55 file folders
Box 4	January 17-April 30, 2002, 82 file folders
Box 5	May 1-July 31, 2002, 73 file folders
Box 6	August 1-October 31, 2002, 90 file folders
Box 7	November 1-December 31, 2002, 63 files
Box 8	January 1-March 31, 2003, 87 file folders
Box 9	April 1-May 31, 2003, 63 file folders
Box 10	June 1-August 31, 2003, 89 file folders
Box 11	September 1-December 31, 2003, 86 file folders
Box 12	January 1-March 31, 2004, 92 file folders
Box 13	April 1-June 30, 2004, 96 folder files
Box 14	July 1-September 30, 2004, 90 file folders
Box 15	October 1-December 31, 2004, 92 file folders

M A R G A R E T
W A L K E R
C E N T E R

**Series II, Sub series g, Department of Education, 2001-2005, n.d. Miscellany.
Ephemera**

Box 1

Folder	Content
F01	Federal Republic of Nigeria. Presidential Inauguration, May 23-31, Abuja, Nigeria
F02	Metro Pocket Guide (DC Subway system)
F03	6 th Leon H. Sullivan Summit, Abuja, Nigeria, July 14-18, 2003
F04	Birthday Letter from George W. and Laura Bush
F05	Tickets to the Presidential Box at the John F. Kennedy Center for the Performing Arts, March 30, 2002
F06	“The Indispensable Assistant”: Mid Atlantic Area Conference on Leadership Development and Teambuilding Circulars.
F07	Houston Livestock Show and Rodeo Membership Card and Decal
F08	Holiday Greeting Cards (26), December 2004
F09	Birthday greetings from Senator William Frist of TN
F10	Sec. Paige Place Card
F11	89 th Operations Support Squadron 89 th Airlift Wing Andrews AFB Weather Forecast prepared for Sec. of Education Rod Paige, May 20, 2002
F12	Air Force One Credentials Republican Regents, name badge and menu
F13	Invitation to a Luncheon at the White House, April 30, 2001
F14	Official Document of the Visit of the President of the United States to Ohio, New Hampshire and Massachusetts, January 8, 2002
F15	Invitation to a Reception hosted by the National Alliance of Black School Educators, January 26, 2001
F16	54 th Presidential Inaugural Invitations
F17	The Presidents’ Reception, Howard University, Washington DC, October 30, 2002

F18	White House Meeting Agenda
F19	Luncheon in Honor of Dr. Paige at Lancaster House, June 19, 2003
F20	White House Program in Celebration of Black Music Month, June 24, 2003, place card
F21	Paige's Remarks to the National Press Club, September 9, 2002
F22	2003 Nigeria Presidential Inauguration Banquet and Gala Night Packets (3) Abuja, Nigeria
F23	Election Night 2004 Republican Victory Party Badges
F24	Name Badge, XIX Reunion de la commission Binacional, Mexico-Estados Unidos, Ciudad de Mexico, 25-26 de Noviembre de 2007.

Newspapers/Clippings (Oversized)

Box 1

Folder	Content
F01	<i>The News</i> , November 26, 2002(2 copies)
F02	<i>The New York Times</i> , July 31, 2003
F03	<i>The News & Observer</i> , February 24, 2002
F04	"Bush tries to Maintain Grade on Education" <i>The Washington Post</i> , March 3, 2002
F05	<i>The Washington Times</i> , January 9, 2002
F06	<i>The Conference Daily</i> , February 17, 2001(2 copies)
F07	<i>The Washington Times</i> , June 18, 2001
F08	<i>The School Board News</i> , March 19, 2002
F09	<i>Federal Times</i> , March 25, 2002
F10	<i>The Washington Times</i> , Monday July 2, 2001
F11	Dorfman, Ariel, "If Only We All Spoke Two Languages." n.d.
F12	Blakeslee, Sandra, "When an Adult Adds a Language, Its One Brain and Two Systems" <i>The New York Times</i> , July 15, 1997
F13	Blum, Justin, "Two D.C Schools Make for Understanding" <i>The Washington Post</i> , April 2, 2001
F14	<i>The Christian Science Monitor</i> , February 4, 2003

- F15 Berger, Eric, "Charter School is beset by More Woes" *Houston Chronicle*, May 7, 2001
- F16 Hampson, Rick, "1990s Boom Reminiscent of 1890s" *USA Today*, April 2, 2001
- F17 "Hotlist: Clichés" *Houston Chronicle*, June 5, 2001
- F18 Bryant, Salathia, "From Humble Beginnings" *Houston Chronicle*, January 20, 2001(2 copies)
- F19 Metropolitan Section, *The Washington Times*, March 19, 2001
- F20 Henry, John C. "Paige Tapped for Bush Cabinet" *Houston Chronicle*, December 20, 2000
- F21 "Study Finds Safe Sex Programs do not Increase Sexual Activity" *Houston Chronicle*, May 31, 2001
- F22 *Reforma Corazon de Mexico*, Martes 26 Noviembre del 2002(Spanish language newspaper).
- F23 *Excelsoir: El Periodico de la Vida Nacional*/Martes 26 de Noviembre de 2002(Spanish language Newspaper)
- F24 "Cosby, Saying the Darndest Things" *The Washington Post*, May 19, 2004
- F25 "Remembering A Segregated Childhood" *The Washington Post*, May 17, 2004
- F26 Mack, Kristen, "Paige Takes on the District" *Houston Chronicle*, April 19, 2001
- F27 Dean, Charles J. "Education Boss Pushes Reform in Wylom Visit" *Birmingham (AL) News*, April 20, 2001
- F28 Spear, Ken L. "Paige Touts School Choice" *Montgomery Advertiser*, April 20, 2001
- F29 Raspberry, William, "The Value of Great Expectations", *Washington Post*, July 29, 2003
Stringfellow, Eric, "Rod Paige's Life Education" and "Paige's Passion in Education" *Clarion Ledger*, May 27, 2001
- F30 *Jackson Advocate*, May 10-16, 2001
- F31 Smith, Deann, "KC Residents Hold Power to Revive their Schools, Education Chief says" *The Kansas City Star*, August 31, 2001
- F32 Wallace, Suzan Besze, "Paige Two" *Houston Chronicle*, January 15, 1995(2 copies)
- F33 Hayden, Cathy, "Junior High named for Paige" *The Clarion-Ledger*, April 19, 2001
- F34 Schomo, Diana Jean, "Bush Pushes Ambitious Education Plan" *New York Times*, January 24, 2001
- F35 *Informed Source*, February 15, 2002

- F36 *Chicago Defender*, September 23, 2002
- F37 U.S Department of Education, *Community Update*, March 2002(2 copies)
- F38 Raspberry, William, "Reaching Parents Early" *Washington Post*, August 25, 2003
- F39 Sowell, Thomas, "Racial Learning Gap not about Economics"
- F40 Reid, Paul, "Were Rush's Words Racist or Just Racial" *Charlotte Observer*, October 5, 2003
- F41 Sowell, Thomas, "School Performance: Part II" *Washington Times*, September 29, 2003
- F42 "Paige Offers Clarity, But no Apologies for his Religious Remark" *Houston Chronicle*, April 10, 2003
- F43 Anderson, Nick, "Republicans Retreat from Bush Plan for Faith-based Funding" *Houston Chronicle*, April 10, 2003
- F44 Milbank, Dana, "Bush Legislative Approach Failed in Faith Bill Battle" *Washington Post*, April 23, 2003.
- F45 "Governors Proposing an Overhaul of Medicaid" *New York Times*, February 26, 2001
- F46 Malonson, Roy Douglas, "Will Dr. Paige's Appointment Help HISD's Students?" *African American News and Issues*, January 10-16, 2001
- F47 Rivera, Elaine, "Families Absorb Languages Through Children" *Washington Post*, March 17, 2003
- F48 Sanger, David E. "New Picks Firm Up Conservative Cast of Bush's Cabinet" *New York Times*, December 30, 2000
- F49 Hill, Paul T. "HISD Needs a Houston Insider" *Houston Chronicle*, January 17, 2001
- F50 "Paige Postpones Trip to Seattle" *Houston Chronicle*, March 4, 2001
- F51 Fletcher, Michael. "Education Department Reforms Unveiled" *Washington Post*, October 31, 2001
- F52 Fleck, Tim, "Days of Paige" *Houston Press*, January 11-17, 2001

Newspapers/Clippings

Box 2

Folder

Content

- F01 Milloy, Courtland, "40 Years Later, Equality Still Requires Effort" *Washington Post*, August 25, 2003

F02	Brewington, Kelly and Lori, Horvitz, "Education Boss Lauds Sorority's Efforts" <i>Orlando Sentinel</i> , July 10, 2002
F03	"NCNW, Testing Group Team Up on Achievement Gap Initiative" <i>Black Issues in Higher Education</i> , May 9, 2002 "2002 Commencement Speakers" <i>Black Issues in Higher Education</i> , May 9, 2002
F04	E-News: Council for Excellence in Government. May/June 2002
F05	M ^c Combs, Phil, "For Ben Carson, Surgery Brings Good News" <i>Washington Post</i> , August 8, 2002 M ^c Combs, Phil, "The Doctor's Saving Grace" <i>Washington Post</i> , August 7, 2002
F06	Mathews, Jay, "Teacher Training: Too Much or Not Enough" <i>Washington Post</i> , July 9, 2002(2 copies)
F07	<i>Roll Call</i> , June 3, 2002
F08	Nagourney, Adam, "Supreme Court, 5-4, Upholds Voucher System That Pays Religious Schools' Tuition" <i>New York Times</i> , June 28, 2002
F09	<i>Houston Chronicle</i> , July 8-9, 2002
F10	<i>School Board News</i> , November 5, 2002

Newspapers/Clippings (Oversized)

Box 3

Folder	Content
F01	<i>New York Times</i> , January 9, 2002(2 copies)
F02	<i>Washington Post</i> , January 9, 2002

Periodicals

Box 4

Folder	Content
F01	<i>Threshold</i> , Winter 2005(2 copies)
F02	<i>Fortune</i> , December 13, 2004
F03	<i>Fiscal Notes</i> , November 2004
F04	<i>National Review</i> , December 27, 2004
F05	<i>Space News International</i> , December 6, 2004

F06	<i>Government Computer News</i> , November 22, 2004
F07	<i>Inside Education</i> , October 2001(3 copies)
F08	<i>Phi Delta Kappan</i> , May 2002(8 copies)
F09	<i>Visions: The Grambling State University Alumni Magazine</i> , Spring Centennial Edition, 2001
F10	<i>Imana Woman</i> , September/October 2001(8 copies)
F11	<i>American School Board Journal</i> , April 2004
F12	<i>Ebony</i> , May 2001
F13	<i>Time</i> , October 1, 2001

Periodicals

Box 5

Folder

Content

F01	<i>Community College Times</i> , February 20, 2001
F02	The Henry J. Kaiser Family Foundation Pew Hispanic Center, National Survey of Latinos, October 2002
F03	<i>Time</i> , February 12, 2001
F04	<i>Business Week</i> , February 12, 2001
F05	<i>Education Week</i> , February 14, 2001
F06	<i>The Conference Daily</i> , February 17, 2001
F07	<i>School Board News</i> , February 20, 2001
F08	Articles and Memos on Accountability

Box 6

Folder

Content

F01	<i>Phi Delta Kappan</i> , September 2003(4 copies)
F02	No Child Left Behind, A Parent's Guide, 2003
F03	<i>Trustee Quarterly</i> , Spring Issue, 2001(3 copies)
F04	<i>District Administration</i> , August 2002

M A | R G A R E T
W A L K E R
C E N T E R

F05	<i>NABSE News Briefs</i> , Summer 2004(4 copies)
F06	<i>Education in the United States: A Brief Overview</i> (5 copies)
F07	<i>The Jacksonian</i> , Summer 2003
F08	<i>The Hollywood Reporter</i> , September 19-21, 2003

Box 7

Folder

Content

F01	<i>Texas Monthly</i> , September 2000(7 copies)
F02	<i>GSE International</i> , Fall 2001(10 copies)
F03	<i>Texas School Business</i> , January 2001(6 copies)
F04	<i>The New Crisis</i> , September/October 2001
F05	<i>Indiana Alumni Magazine</i> , May/June 2001(4 copies)
F06	<i>USBE Information Technology</i> , October/November 2001
F07	<i>Curriculum Administrator</i> , August 2001
F08	<i>Texas School Business</i> , June 1999(3 copies)
F09	<i>The Crescent</i> , Summer/Fall 2002
F10	<i>Teaching Music</i> , April 2003

Periodicals

Box 8 *Humanities*, September/October 2004(44 copies)

Box 9 *Humanities*, September/October 2004(41 copies)

Series III, Department of Education, 2001-2004, n.d.

Subject Files

A

American Association of Colleges of Teacher Education (AACTE)

Accountability

Accountability Models

Accountability Plans (State)

Achievement Gap

Affirmative Action

African American Education

M A R G A R E T
W A L K E R
C E N T E R

Alfalfa Club
 Art
 Andell, Eric
 Argyle Primary School
 Artifacts
 Association of School Business Officials (ASBO)
 AYP

B

Back-to-School Working Group (2 folders)
 Bailey, John
 Bipartisan Education Poll
 Board Institute Material, July 18-21, 2002
 Bohemian Groove Material, July 18-21, 2002
 Bolden, Barbara
 Boothley, Clay
 Broad Foundation
 Budget
 Bureau of Labor Statistics
 By the Numbers

C

CCSO
 Certificate to Catherine Means
 Charter School
 Chicago Educator
 Chicago Public Schools
 Chief State School Officers Council
 CNN (Interview with Paige)
 Collective Bargaining Agreement (U.S Department of Education)
 Committee for Education Funding
 Communication Channels
 Complexity
 Correspondence

D

Darrell Green Foundation
 Daughters of the American Revolution
 Discretionary Grants

E

Ebony, October 2001
 Education Policy (5 folders)
 “Emotional Impact Key to Memory” internet article
 ESEA Implementation
 Essential Profession: American Education at Crossroads, 2001

M A | R G | A R E T
 W A | L K E R
 C E N T E R

G

Grand Valley State University (Grand Rapids, MI) Commencement Program, 04/25/2004
 Grants (2 folders)
 Greater Mount Calvary Baptist Church (Jackson, MS).

H

Historically Black Colleges and Universities (HBCUs)
 High Performing Schools
 Highly Qualified Teachers
 Homeland Security
 House Conference Report

I

IDEA
 Improving Student Learning
 Inside ED, March 2001
 Intergovernmental Personnel Act
 Investing in Teaching
 Iraq's Talking Points

J

Jackson State University (2 folders)
 Job description

K

Kids First After School Program

L

Legal
 Leon H. Sullivan Third Biennial Summit Dinner

M

Malcolm Baldrige National Quality Award
 Management
 Mayors
 Middle States Commission on Higher Education
 Mississippi Sports Hall of Fame
 Morehouse School of Medicine

N

National Academy of Sciences
 National Assessment Governing Board (2 folders)
 National Association for the Achievement of Colored People
 National Black Chamber of Commerce
 National Center for Education Statistics
 National Center for Missing and Exploited Children
 National Committee on United States-China Relations
 National Council on Teaching Quality

M A R G A R E T
 W A L K E R
 C E N T E R

National Journal
 National Prayer Breakfast
 National Review
 National Security Science and Technology education Act
 Nettles, Michael
Newsleader, March 2001
 No Child Left Behind (2 folders)

O

Office of Innovation and Improvement
 Office of Vocational and Adult Education
 Open Correspondence

P

Paige, Rod R. (14 folders)
 Pell Grant
 Personnel (2 folders)
 Phi Delta Kappan/Gallup Poll
Principal, March/April 2003(4 copies)
 Project Excel

R

Rage
 Random drug Tests in Schools
 RBL Enterprises
 Resource + Reforms= Results
 Returning to Our Roots Executive Summaries

S

Sclafani Material for Secretary
School Board News, November 5, 2002(2 copies)
 School Reform
 Southeastern Center for Literacy and Critical Thinking
 Stamps (Mongolia)
 Stars Over Mississippi
 Supreme Court oks Vouchers

T

Teacher Quality
 Teacher Union
 TE LACU
 Texas
Texas Education Review, Winter 2001-2002
 Texas Southern University
 Thank You Card from President Bush and Vice-President Cheney
 Title IX
 Travel

M A R G A R E T
 W A L K E R
 C E N T E R

Martin Luther King, Jr., Scholars
 National African American History Month
 Travel/Calendar
 Mayors Meeting
 Scheduling and Advance Functions
 Tribal Colleges
 Twenty-First CCLC

U

United States Department of Education (6 folders)
Urban Educator, June/July 2001

V

Veterans Affairs Breakfast Reception, November 11, 2001

W

Washington Redskins Game Day Program, September 16, 2002
 Western Governors' University (2 folders)
 White House
 White House Faith-based Organizations Initiative
Why Should I Vote? (2004)
 Wireless Phone User's Guide
 Workflow Process
 Working Schedule

Series III, Department of Education, 2001-2004, n.d.

PHOTOGRAPHS

BOX 1 29 Folders
 BOX 2 13 Folders
 BOX 3 23 Folders
 BOX 4 15 Folders
 BOX 5 31 Folders

Material Inventory

VHS (Videos)

Box 1 (23)

1. Students and Leaders
2. Secretary Paige Birthday Video
3. Impact of Fresh, Healthy Foods on Learning
4. United States Senate Youth Program Behavior
5. Secretary Paige Interview on CNN's "Inside Politics"
6. A Turning Point in History
7. Senate Passes Education Bill 2
8. Bet's Lead Story
9. Hispanics Today
10. Educating a Big City Schoolboy
11. Secretary Paige Back to School Address at the National Press Club

M A R G A R E T
 W A L K E R
 C E N T E R

12. Red Cross and Laura Bush American Red Cross Memorial Service
13. United States Senate Youth Program 40th Anniversary
14. President Bush Comes to Hamilton, Ohio
15. Senate Passes Education Bill
16. 21st Century Workforce Summit
17. 21st Century Workforce Summit
18. Sun Valley 2001 Education Panel
19. Values First
20. National Prayer Breakfast
21. Al Davis #1 For All Time: "The Team of the Decade"
22. Mount Rushmore
23. William T. Grant Foundation

Material Inventory

VHS (Videos)

Box 2 (20)

1. Bill Moyers "Now" Segment on Vouchers
2. Bush and Paige Launch Back to School, Morning Forward
3. Alaska "Wild Alaska"
4. Prentiss Institute (damaged)
5. Kids New Show #002
6. U.S Department of Education President's Day Film
7. Rep. ED Royce With Dr Rod Paige' "August Royce report With Sec. of Education rod Paige"
8. Play it Smart CBS Early Show National Football Foundation
9. 60 Minutes: Title IX Segment
10. No Title
11. Spring Commencement 2002
12. CNN The New Math
13. Lionel Hampton Center
14. The History Channel Education Outreach
15. Dr. Rod Paige Fish Fry in Natchez, Mississippi
16. 2nd Grade Original Play for dr. Paige
17. An Alarming Eye View
Elaine Cliff G and Sarah Cooper
18. David McCullough John Adams
19. David McCullough John Adams

Audios

Audio Cassette (1)

1. Plenary Session

Audio CDs (11)

1. Legacy Institute "Slave Memorial"
2. St. Malachy's College Orchestra "Belfast"
3. Lacy McNeil "Provider"
4. National Foundation for Advancement in the Arts
5. Unidentified CD Rom

M A R G A R E T
W A L K E R
C E N T E R

6. Cato Audio
7. No Child Left Behind
8. No Child Left Behind
9. Les McCann and Eddie Harris “Swiss Movement”
10. Cato Audio
11. Republican National Convention, Convention Program

Other Material

- Trophies (28)
- Plaques-Wall-Mounted (48)
- Desktops (8)
- Paperweights (6)
- Nameplates (1)
- Football (2)
- Olympic Torch (1)
- Photographs (36)
- Keys (3)
- Bowls (2)
- Mugs (3)
- Glasses (1)
- Medals (11)
- Toys (4)
- Medallion (1)
- Rolled Photographs (7)
- Photo Albums (2)
- Photo CDs (8)
- Binders (1)
- Framed Oversized Photographs (25)
- Framed Oversized Certificates (8)
- Pins (3)

Series IV: Miscellany

BOX 1

Folder	Content
F01	White House Initiative on Historically Black Colleges and Universities
F02	High Standards for All Students: A Report From the National Assessment of Title I on Progress and Challenges Since the 1994 Reauthorization, January 2001
F03	Improving the Odds: A Report on Title I from the Independent Review Panel, January 2001
F04	Motor Pool, March 4, 2002
F05	National Center for Education Statistics
F06	Air Force One

M A R G A R E T
W A L K E R
C E N T E R

- F07 Lights of Hope: 33rd Equal Opportunity Awards Gala, Houston, TX Area National Urban League
- F08 Salt Lake City, UT newspaper clippings
- F09 Who's Who at the Council Summer 1999 edition
The Council for Excellence in Government
Memos to the President: Managemnt Advice from the Nation's Top Public Administrators, 2001
Presidential Transition Series
The Council for Excellence in Government informational folder e-Government the New American
Revolution, The Council for Excellence in Government publication
- F10 Third International Mathematics and Science Study (TIMSS) 1999: A Bridge to School
Improvement Benchmarking Highlights
- F11 Correspondence: James L. Henderson (HISD) to Secretary Paige
Subject: success of No Child Left Behind Date: 10/24/2003
- F12 Correspondence:
Subject: Delegation of Authority Date: 11/07/2003
- F13 Email outlining Governor's Office (MS) contact information, 1/29/2004
- F14 Memorandum: From Darwin M. Winick, Ph.D.
To: Secretary Paige
Subject: Feingold-Jeffords Bill—Comments and Talking Points
- F15 Resolution to Robert Hopkins on his retirement from Baltimore City (MD) Public Schools, 3/2002
- F16 Meyer, Eugene. "Cafritz is criticized for Voucher Support" *Washington Post*, March 31, 2003
(internet article)
- F17 High Objective, Uniform State Standard of Education (HOUSSE)

Series IV: Miscellany

BOX 2

Folder

Content

- F01 Beating the Odds: A City-By-City Analysis of Student Performance and Achievement Gaps on
State Assessments, Council of the Great City Schools, May 2001.
- F02 The Jacqueline P. Danberger Memorial Lecture. School Boards Holding the Power and Bearing
the Responsibility for Educational Leadership Presented by Secretary Rod Paige, April 7, 2002,
New Orleans, LA, September 9, 2002 (5 copies)
- F03 Jackson State University
- F04 Virgin Islands

M A | R G A R E T
W A L K E R
C E N T E R

- F05 "Philadelphia Schools Under Pressure" *Philadelphia Inquirer*, n.d.
- F06 Dead Horse analogy transparencies
- F07 "Confronting Challenges to Change", Remarks at the National Press Club, Washington, DC, 09/09/2002

Series IV: Miscellany

BOX 3

Folder

Content

- | | |
|-----|---|
| F01 | <i>Living Spanish</i> |
| F02 | <i>1001 Pitfalls in Spanish</i> |
| F03 | <i>More Words You Should Know</i> |
| F04 | <i>Spanish for Beginners</i> |
| F05 | <i>Vocabulary and Spelling</i> |
| F06 | Wine bottle bag |
| F07 | Photograph of Charlie Page, Rod Paige's great-grandfather |
| F08 | Job Posting |
| F09 | Newspaper clipping |
| F10 | <i>Nuevas Ruta</i> Spanish Textbook, Units 1-5 |
| F11 | <i>Nuevas Ruta</i> Spanish Textbook, Units 6-10 |
| F12 | The Churchill Center post-it notepad |
| F13 | Photographs with George and Laura Bush |
| F14 | Spanish language instruction notecards |

Series IV: Miscellany

BOX 4

The White House Presidential Cabinet Directory, Private, 2001-2004, (2 Copies)

M A R G A R E T
W A L K E R
C E N T E R

Series IV: Miscellany**BOX 5**

In Friendship and Solidarity, Berlin Philharmonic Live in Concert, CD
 The Kennedy Center PLAYBILL, 2001 (2 copies)
 Photographs of Paige with 3 unidentified women
 Schedule for Thursday, March 14, 2002
 Congressional Hearing with First Lady Laura Bush, briefing materials
 Senate Appropriations Sub-Committee Testimony, briefing materials
 Daily Press Releases
 The Secretary's Six-Month Calendar
 Meeting with Irish Minister of Education, briefing materials
 Meeting with German Minister of Education, briefing materials
 Meeting with UNESCO Director General Kiochiro Matsuura, briefing materials
 Meeting with Hugh Price of the National Urban League, briefing materials
 Schedule for Sunday, March 17, 2002 and Monday, March 18, 2002
 Address to the Council of the Great City Schools, briefing materials and talking points
 Address to the Chief State School Officers Legislative Conference, briefing materials & talking points
 Meeting with Dr. Anne Bryant of NSBA, briefing materials
 Lunch with Bill Bennett, briefing materials
 Daily Press Releases
 Secretary's Six-Month Calendar
 Office of the Secretary Phone Directory
 H.R. 5 105th Congress of the U.S.A. Individuals with Disabilities Education Amendments of 1997
 Hall, Al. Poetic Healing: That Unforgettable Tuesday Morning, Fall 2001

Series IV: Miscellany**BOX 6**

F01 U. S. –Mexico Binational Commission Education Working Group, November 12, 2003,
 Washington, DC Participant List, (2 copies)

U. S. –Mexico Binational Commission Education Working Group, November 12, 2003,
 Washington, DC Agenda, (2 copies)

U. S. –Mexico Binational Commission Education Working Group, November 12, 2003, Washington,
 DC

Outline of Plenary Luncheon of the Binational Commission (BNC), Wednesday, November 12, 2003,
 12:30-2:00 P.M. State Department (Ben Franklin Room, 8th Floor)

Pie Chart reflecting Program for North American Mobility in Higher Education Grant Distribution:
 2000 thru 2003 (2 copies)

Forwarded email from DJ Nordquist regarding Sen. Landrieu quote

U. S. Department Press Release, November 20, 2003

M A R G A R E T
 W A L K E R
 C E N T E R

F02 The Trip of Rod Paige to U. S. –Mexico Binational Commission and Education Working Group Meeting, November 7-10, 2004, Mexico City Travel Binder

Series IV: Miscellany

BOX 7

Folder	Content
F1	The District of Columbia Martin Luther King, Jr. Holiday Commission presents The 17 th Annual King Holiday, Celebration, Monday, January 21, 2002.
F2	2003 King Holiday Observance, King Center, Atlanta, Georgia
F3	Photographs aboard Air Force One given to Rod Paige by Elaine Chao
F4	Certificate of Appreciation: Museum Founding Member, National Law Enforcement Museum
F5	K. Hovnanian Homes brochure
F6	Laura Bush welcomes you to the White House Summit on Early Childhood Cognitive Development, Co-Chaired by Rod Paige, Secretary of Education and Tommy Thompson, Secretary Health and Human Services, July 26-27, 2001 program booklet
F7	CATO Policy Report, Volume XXVI, No. 4, July/August 2004
F8	Swearing-In Ceremony, Dr. Roderick R. Paige, United States Secretary of Education, January 24, 2001, Program booklets, 11 copies
F9	Congress At Your Fingertips, Standard Version, 108 th Congress, 2 nd Session 2004 Early Guide 107 th Congress
F10	Master Calendar of Events, 2004 Republican National Convention, 2 copies Permanent Roll of Delegates and Alternate Delegates, 2004 Republican National Convention
F11	New York Post online edition: gossip, February 12, 2004, 4 copies
F12	National Beta Club, Honorary Membership Certificate, June 12, 2001
F13	Defending American Freedom: Creating a Culture of Educational Excellence: A Proposal for President George W. Bush by Secretary of Education Rod Paige (No Child Left Behind)

Series IV: Miscellany

Books and Binders

BOX 1*

Hodge, B. J. Anthony, William P. and Laurence M. Gales. Organizational Theory: A Strategic Approach. 5th ed. Upper Saddle, NJ: Prentice Hall, Inc., 1996.

Hubbard, L. Ron. *Small Common Words Defined*. Los Angeles

Hubbard, L. Ron. *The New Grammar*

Bocaz, Luis. *Andres Bello: Una Biografía Cultural*, 2000

Series IV: Miscellany

Books and Binders

BOX 2

U. S. Dept of Education, Classified National Security Information Education Briefing,

U. S. Dept of Education, Council of Chief School Officers Meeting, 09/16/2002

Beating the Odds: A City-By-City Analysis of Student Performance and Achievement Gaps on State Assessments, Results from the 2001-2002 School Year, Council of the Great City Schools, March 2003

Lessons Learned Resources & Frequently Asked Questions for Front Line Staff

Telephone-Contact List of Employees

Series IV: Miscellany

International Briefing Books

Box 1

Third Inter-American Education Ministerial, Mexico City, Mexico, August 11-13, 2003

Our Children, Our Future, "Boundless" Possibilities, The Trip of Secretary Rod Paige to the United Kingdom and Ireland.

The Trip of Secretary Rod Paige to UNESCO, September 27-October 4, 2003

Series IV: Miscellany

No Child Left Behind

Box 1

Folder	Content
F01	U. S. Dept of Education, Strategic Plan, 2002-2007
F02	U. S. Dept of Education, Annual Plan, 2002-2003
F03	<i>TIME for Kids</i> , January 25, 2002
F04	Past Themes and Rhetoric

M A R G A R E T
W A L K E R
C E N T E R

- F05 No Child Left Behind: What to Know & Where to Go, A Guide to No Child Left Behind, A New Era in Education information packets (2copies)
- F06 No Child Left Behind: 52 Plans—A Watershed Moment, State Accountability Coverage: A Collection of Earned Media, No Child Left Behind Communication & Outreach Office

Series IV: Miscellany BOOKS

Box 1

National Education Association, *The Opportunity to Excel*, February 2001

Thomas Fordham Foundation, *Selected Readings on School Reform*, Summer 2001

The Ministry of National Education, Album of the Teachers Massacred by the Terrorists, Republic of Turkey

Celebrating America's Spirit Together: The 54th Presidential Inauguration, 2001, 1st edition, 393 of 3000

Brower, Wilbur, Ph.D., *Me Teacher, Me . . . Please!:* Observations About Parents, Students, and Teachers and the Teaching-Learning Process, Comfort: NC: PWP Publishing, 2002

Frist, Bill, Senator, M.D. *When Every Moment Counts: What You Need to Know About Bioterrorism From the Senate's Only Doctor.* Lanham, MD: Rowman & Littlefield Publishers, 2002

Series VI Houston (TX) Independent School District

BOX 1

Folder

Content

- F1 Houston (TX) Independent School District Information
- F2 Houston (TX) Independent School District Contracting Out Program, five folders

Series VI Houston (TX) Independent School District

BOX 2

Folder

Content

- F1 Greater Houston Partnership
- F2 Special Education Programmatic Audit
- F3 An Implementation Framework for the Houston Strategic Plan, 2001
- F4 Performance Indicators Houston Independent School District, 2000-2001

F5 Houston Independent School District Research Reports

Series VI Houston (TX) Independent School District

BOX 3

Folder	Content
F1	I.A The PEER Program
F2	I.B The PEER Program brochures, 6 copies
F3	I.C Standard Practice Memorandum, December 6, 2001, 6 copies
F4	I.D Standard Practice Memorandum, December 6, 2001, 5 copies
F5	II.A Greater Houston Partnership packets, 6, copies
F6	“School Boards at the Dawn of the 21 st Century” (with floppy disk) “Public School Governance” (with floppy disk)
F7	VII. (1 of 2) The PEER Program (2 copies)
F8	VII. (2 of 2) The PEER Program (4 copies)

Series VI Houston (TX) Independent School District

BOX 4

Folder	Content
F1	II.B The PEER Program The Report of the PEER Committee on District Decentralization
F2	III.A Houston Independent School District, Correspondence with news media, January 25, 1995, 5 copies
F3	III.B Houston Independent School District Media Policy, 8 copies
F4	IV.A “How Urban School Systems Succeed: Lessons from the Houston Independent School District”, Executive Summary, 7copies
F5	IV.B “Leaving No Child Behind: Lessons from the Houston Independent School District”, A Report on the Making the Grade Conference, 6 copies
F6	IV.C HISD Earns High Marks In Conference of Education Scholars, FYI, HISD Employee Newsletter, Nov.-Dec. 2000, 5 copies
F7	V.A Commendations from the Texas School Performance Review: Children First, 6 copies

- F8 V.B One-Year Report Children First: A Report on the Houston Independent School District By the Texas Performance Review, 4 copies
- F9 V.C Houston Independent School District One-Year Check-Up, 4 copies
- F10 V.D One-Year Report Card based on A Report on the Houston Independent School District By the Texas Performance Review, 7 copies
- F11 V.E Newspaper articles on HISD
- F12 VI.A Report of the Schools, 1998, 7 copies
Report of the Schools, luncheon program, 1998, 8 copies
- F13 VI.B Report of the Schools, 2000, 12 copies
- F14 The Broad Institute 2004, Houston Independent School District, Case Study, Part A Houston Independent School District Business Services brochure

M A R G A R E T
W A L K E R
C E N T E R

