
1

Progressive Education in the Black High School:

The General Education Board’s Black High School Study, 1940-1948

By Craig Kridel

Curator, Museum of Education

E. S. Gambrell Professor of Educational Studies, College of Education

Wardlaw Hall, University of South Carolina

Columbia, South Carolina

craig@sc.edu

© 2013 by Craig Kridel

I

I hope . . . that black secondary schools in American will make careful and serious study

of the progressive movement in education and [create] an association of black schools in

serious experimental groups for the careful and thoughtful formulation of an educational

philosophy and for experimentation with and evaluation of progressive school practices.

W. A. Robinson, “Progressive Education and the Negro,” 1937
1

While my primary work at the Rockefeller Archive Center was focused on the

Rockefeller Foundation-sponsored American Film Center and the Film Associates’ 1940

documentary, One Tenth of Our Nation, a tangential and closely-related topic of research was the

General Education Board’s Secondary School Study, also known as the Black High School

Study. In fact, this experimental project led to the discovery of the One Tenth film since, arising

from my earlier archival explorations, I learned that this first documentary on African American

education was shown at various participating schools. While I spent most of my time examining

American Film Center and Film Associates materials, I continued to notice new information of

this remarkable secondary school project in the field of progressive education.

The Secondary School Study, sponsored by the Association of Colleges and Secondary

Schools for Negroes (ACSSN) and funded by the General Education Board (GEB), was

established in 1940 to assist high school teachers to experiment with their administrative,

mailto:craig@sc.edu

2

curricular, and instructional practices. While the ACSSN sought to achieve accreditation for its

member schools and to make strides for equitable support—separate and equal—for black

education, some educators believed black teachers were not involved in progressive education’s

“stream of educational ideas” and, thus, were placing too much emphasis on existing, traditional

practices. With direct participation from members of the Progressive Education Association

(PEA), principals and teachers were encouraged to reconsider the basic purposes of secondary

education and to reevaluate the needs of students in relation to their social setting in America.

During previous visits to Pocantico Hills, I had spent time reviewing Rockefeller Archive

Center (RAC) files related to the Black High School Study, and a 2007 Spencer Foundation

Grant allowed me to visit (and continue to visit) the sites of participating schools in order to

locate additional archival materials and to conduct oral history interviews with participating

teachers, staff, and students. As of now I have interviewed over two hundred fifty individuals

with one more scheduled school visitation (and a number of sites calling for my return).
2
 Yet, my

2011 Scholar-in-Residence position at the RAC permitted the greatest research gift—an occasion

to explore GEB materials widely, to re-examine documents after my on-site visits, and to

ascertain and locate concomitant materials related to African American education and

progressive education. While I submit this RAC Research Report as part of my responsibilities

for the residency, my scholarship continues and in 2013 I will publish a Secondary School Study

exhibition catalog, funded by the Daniel Tanner Foundation and distributed through the Museum

of Education, and later a full-length manuscript about mid-twentieth century progressive

education in African American high schools and in the American public secondary school.

I must add, however, that my efforts to convey the importance of this project will be

strained. The Secondary School Study was innovative and insightful, thoughtful and profound;

3

yet, conventional measures of success do not convey its significance. As I immersed myself in

the research, I realized that the meaning of the study emerged not from some period

documentation asserting increased student test scores or a narrowing of the achievement gap. In

accord with its parent project, the Progressive Education Association’s Eight Year Study (also

funded by the GEB), a premise of the Black High School Study underscored “the need to engage

in site-based, context sensitive, ongoing school experimentation. The PEA supported the view

that all school faculties should be actively engaged in such exploration as they conceived their

own adventures in teaching and learning.”
3
 Experimentation served as a basic and foundational

need, not a luxury. In essence, the director of this study, along with those directors of the Aikin,

Thayer, and Keliher Commissions of the Eight Year Study, believed that a healthy school was an

experimental school. While such an assertion pales in comparison to today’s claims of the Texas

Miracle and charter school’s “waiting for superman,” our public schools would be much stronger

if administrators had listened to the lessons of these GEB studies.

II

The selection of the participating schools, as one would expect, proved quite important

and difficult for administrators of the Secondary School Study. Unlike the Eight Year Study

where a number of the high schools did not share the guiding curricular and instructional

principles of the project, the Black High School Study schools were seemingly more in accord

with the efforts and educational orientation of their central administrative staff.
4
 The project

director, William A. Robinson, intentionally diverted from the then-prominent direction for

educational reform of black high schools—namely, to fight for increased and adequate funding

in order to improve physical facilities. In contrast, Robinson recognized the importance of

professional development as a form of educational reform (having attended the legendary Sarah

Lawrence College summer workshop of the Eight Year Study). He maintained that “our schools

4

and our teachers must have the continued guidance of capable and experienced students of

education. Without this, educational programs are not likely to enjoy much success; and Negro

schools will hardly be able to make, with assurance, wise and needed adaptations in their

programs.”
5
 Robinson was shrewd enough to recognize that the battle for equal funding and any

subsequent expansion of school buildings was beyond his (or any individual’s) imagination,

abilities, and political maneuverings.
6
 His familiarity with the programs of the Progressive

Education Association and the GEB, however, would have suggested to him that an experimental

curriculum project, similar to the Eight Year Study, could be adequately funded and would

greatly further the significance and impact of secondary school education for blacks in the South.

With an interest in curriculum and administration and in developing a distinctive

progressive philosophy for black secondary education, Robinson knew that identifying schools

whose prominence was defined primarily by new and/or elaborate physical structures would

have done a disservice to the direction and the acceptance of the program. As with the Eight

Year Study, some of the most interesting, innovative work was conducted at modestly-funded

public schools, thereby suggesting that progressive education reform was within the capabilities

of any willing staff and not the exclusive domain of posh, private schools. While selecting

participating sites for the Black High School Study, Robinson sought to include “the most

promising” schools whose staff had “good fundamental training and an intellectual approach to

their work with materials, with boys and girls, and with community problems.” Wealth and

recognition were not leading factors nor were facilities where prominence was achieved through

size and large student enrollments.

Internal GEB correspondence indicates that identifying “the most promising” schools

proved to be highly interpretive, and Robinson’s decisions seemed influenced primarily by his

5

sense of school leadership, “the school should have as principal one of the most promising

principals in the state from the standpoint of his training, energy, capability and general alertness

to educational progress.”
7
 Sixteen school sites ultimately participated in the Secondary School

Study and were selected according to the distinctiveness and quality of their programs and the

willingness of school staffs to engage in program experimentation. In addition, efforts were

made to include a cross-section of primarily public schools representing rural-town and urban

settings and large and small size programs from the eleven states that represented the Southern

Association of Colleges and Schools (the regional accreditation agency). From a geographic

point of view, participating schools were located as far east as Newport News, as far west as

Forth Worth, as far north as Covington and as far south as Tallahassee. Each school is listed in

the accompanying appendix with a brief description of the students and staff’s curricular focus.

One point must be noted after any mention of “place” and schools in the South. Most

educational historians will view any GEB project as an example of the Rockefeller Foundation’s

(RF) efforts to assist the education of blacks in the South. While the GEB’s Southern Secondary

and Elementary New Southern Program was certainly related to the work of the Secondary

School Study, one must not overlook the significance of the words “general education” in the

GEB name and the existence of the Division of Humanities. I believe the Black High School

Study conceived itself not solely as a southern program but, rather, more as a curriculum project

to reexamine and develop secondary school general education. The emphasis seemed to remain

upon the importance of an integrated core curriculum as much as an integrated society.

III

The Secondary School Study was directly linked to the experimental efforts of other

GEB-funded projects—not only the Eight Year Study but also the American Council on

Education’s Cooperative Study and the Southern Association’s Southern Study.
8
 During this

6

period an extensive vernacular for school experimentation and research was developing—

implementative studies, status studies, deliberative studies, and other types of inquiry. The Eight

Year Study pioneered a new approach to research: an implementative study, the first of its kind in

the United States as noted by the GEB staff.
9
 Implementative studies tested no formal

hypotheses, upheld no specific models to be implemented, and established no set of predefined

outcomes. Rather, this type of research sought programmatic solutions to complex educational

problems and engaged in experimentation to determine the validity of educational practices at

specific sites. Thus, program development occurred within the context of classroom settings and

certain curriculum and instruction interventions could prove to be more successful than others;

however, the intent was not to establish a program’s reliability in order to suggest that such

practices would be equally successful elsewhere. The validity of an educational experience’s

success was sufficient without any burden of reliability. Interestingly, Robinson and his assistant

director, William H. Brown, quite specifically decided not to establish a “control” group, no

doubt having learned from the criticism of the Eight Year Study. They recognized the difficulties

and misperceptions when comparing student success of experimental school programs to

traditional school programs.

With direct involvement from the PEA Curriculum Associates and other key Eight Year

Study teachers, the Secondary School Study viewed educational reform as guided discourse

among school staff in order to construct common beliefs and values and to build an integrated

philosophy of education that articulated the meaning of schooling in a democracy and examined

the nature of learning and the relationship among student, teacher, and society. Coupled with this

perspective was a lesson from the Eight Year Study, “the importance of creating in each

participating secondary school a culture of inquiry, a fragile phenomenon whose painfully slow

7

birth accentuated differences across experimental sites while fostering an underlying and

recognizable faith and confidence in school experimentation.”
10

 These research projects,

experimental and exploratory in nature, placed considerable attention upon professional dialogue

among faculty from participating sites. Much emphasis was placed on educators coming together

to engage in “cooperative discourse” as a form of “democracy as a way of life” (a defining

concept of 1930s progressive education) and the free exchange of ideas. For this to happen, of

course, there must be trust in the ability and sensibilities of principals and teachers, thereby

creating even greater stress on Robinson’s ability to select “promising” school faculty.

Implementative research represented a rather remarkable act of faith in the value of

school experimentation and, implicitly, with trust in the capabilities of educators. Yet, such faith

seemed quite warranted since GEB studies were guided by one of the leading assessment-

evaluation experts of the twentieth century, Ralph Tyler, who worked as a resource person for

the GEB. Tyler proclaimed an “essential faith” in the foundational perspective on which these

studies were based: “the belief that freeing schools [staffed] by well-trained [educators] provided

with ample facilities and motivated by a desire to make secondary education more effective is

likely to yield significant results.”
11

 If committed, thoughtful teachers experimented in the

classroom, and if the GEB studies provided guidance and venues for educators to examine and

discuss their work, then good outcomes would occur. As there is confidence today in school

accountability and standardized test scores as an indicator of good teaching, there was trust then

in experimentation and the Secondary School Study was based upon this belief.

The “results” of the Secondary School Study may not prove satisfying to contemporary

educators, however, strong school communities were developed at many of sites where teachers

created general education programs organized around conceptions of adolescence, teacher—

8

pupil planning, and staff development. Teachers and staff attended national and regional

workshops, including Eight Year Study workshops and, later, their own project workshops, and

developed resource units for use in the participating schools. Beginning in 1944, the Black High

School Study staff broadened their work in curriculum and staff development beyond the sixteen

sites and began offering assistance to approximately one hundred other “contact” black

secondary schools in the South.

IV

Teachers of the Secondary School Study began the project by reexamining the purposes

of education and “promoting the development of school experience that will serve better the

critical needs of Negro youth.” Robinson did not see the conventional practices of white high

schools as providing a solution to the inadequacies of the black secondary school curriculum.

Traditional forms of education for both black and white students were “largely of a non-

functional academic type offering meager training in health, vocation, leisure, worthy home

membership or citizenship, but apparently aimed at, if anything, the acquisition of a cheap type

of superficial erudition, such as may be obtained from the limited verbal mastery of poorly

understood husks of learning, robbed of all richness and crammed within the covers of cheap text

books.”
12

Yet, while traditional education was dismissed, I cannot state that the glories of

progressive education were readily proclaimed by Study participants, even though Robinson was

clearly a progressive and in his role as principal of the Atlanta University Laboratory School he

had guided the development of an innovative program that would have compared favorably to

the “most experimental” schools in the Eight Year Study. My interviews with participating

Secondary School Study teachers did not typically include discussions of progressive education

theory nor did they proclaim themselves as progressives; however, “codes” were clearly in use

9

and, on one occasion, I was told that the word “innovative” was used as an alternative term and

as a way of concealing progressive education beliefs. My conversations with teachers and

students abounded with references to “teaching the whole child,” and the name of John Dewey

was often invoked. Yet, from period documentation I never discovered a specific statement of

“common progressive education beliefs” nor was there a definition of progressive education for

black high schools in Secondary School Study documents.

I then came upon a rather startling realization—albeit, one that certainly will not be

accepted by all: contemporary images of progressive education are too simplistic to portray the

progressive education research of Robinson, Brown, and that of many participating teachers and

principals at these black schools. Further, their work—deliberations and planning—fell naturally

into a different conception of progressive education, not as conceived by John Dewey in the late

nineteenth century at his Chicago living room school with elementary school children but,

instead, as forged in the high school classrooms of the Eight Year Study schools during the

1930s and guided by the writings of Boyd Bode, Harold Alberty, and the Curriculum Associates.

One of the many difficulties in defining the term “progressive education”—then as well

as now—is that anyone could proclaim himself or herself as a progressive. Ben Wood, the

founder of the Cooperative Testing Service that led to the current non-progressive, high-stakes

testing movement, maintained that he was a progressive whose work was guided by Dewey’s

writings. Yet, Wood would never be considered a progressive educator today. Further, part of the

problem remains in the articulation of a clear definition of progressive education that was

consciously adopted by all. In The Transformation of the School, Lawrence Cremin warned

against formulating any capsule definition of progressive education, maintaining that no common

description exists nor could exist partly because of the character of the movement that

10

necessitated conceptual diversity and differences. At the 1938 annual PEA meeting, a committee

reported on its efforts to define the term and, although a statement was produced, nearly the

entire group objected, explaining that progressive education is not a definition but “a spirit.”

Even in the final report of the Eight Year Study, Wilford Aikin never used the term progressive

education except once in reference to a quotation.
13

This has not stopped contemporary educators from simplifying historical discussions by

formulating a conceptual scheme—a scaffold—to clarify period practices. Such current

designations, while perhaps helpful, have of course also become quite limiting. Thus, progressive

educators are now typically reduced to a one-dimensional dichotomy between child-centered

progressives who attended to the interests of children versus those society-centered/social

reconstructionist progressives who sought to change the social order. William H. Kilpatrick and

his project method became the emblem of child centered progressives, while George Counts with

his 1932 PEA conference presentation, “Dare Progressive Education Be Progressive” is now the

archetypical society-centered progressive—social reconstructionist. Unfortunately, this

reductionist narrative has not been helped by educational historians who often follow another

equally simple view of competing groups—pedagogical progressives versus administrative

progressives. I must add that the most refreshing aspect of studying the Secondary School Study

and implementative research of the 1940s was that I was relieved from any discussion of

administrative progressives, a useful concept for late nineteenth century education, but totally

inappropriate for mid-twentieth century work.

As I reviewed RAC documents, I realized that the prevailing conceptions of progressive

education in these black high schools was neither child-centered nor society-centered. These are

definitions, in part, more for teachers to pronounce their primary interests than to describe the

11

curriculum; in essence, I came to see these constructs as meaningless. Those black secondary

school teachers who were child-centered would not have permitted the curriculum to revolve

exclusively around the interests of the child, as this definition has become viewed within the

context of PEA elementary-level schooling. Such a position would have been too self-indulgent

for the student and too irresponsible for the teacher. Albeit, the mantras of “learning by doing”

and “the whole child” were noted, but not stressed by the participating high school teachers with

many experimental sites incorporating teacher-pupil planning, integrated core curriculum, and

the project method. Further, the catchphrase of “dare the schools change society” and whether

teachers should engage in cultural indoctrination and the imposition of values seem rather

meaningless when social injustice was so readily apparent in black communities and when

teachers would have been dismissed for merely posing the question of equal pay or maintaining

membership in the NAACP.

Rather than attempting to force the schools of the Black High School Study into irritating

caricatures of progressive education, I realized that the defining conception of their experimental

efforts related to the conception of needs and the Eight Year Study Thayer Commission’s

development of social-personal needs.
14

 Instead of focusing on students’ interests or societal

change, student “needs” were forged together as individual and social in nature. I came to realize

that the four areas of adolescent needs as developed by the Eight Year Study—personal living,

immediate personal-social relationships, social-civic relationships, and economic relationships—

served as a foundation for the participating school’s curriculum development. These were not

students’ interests or teachers’ gestures of social agency; rather, the four areas of student needs

became “personal-social in character.” As Thayer maintained,

[Needs] do not exist “under the skin” of the individual or in a vacuum. They arise and

work themselves out in living, dynamic events which can only be described as

12

interactions between the individual and the social situation.
15

Thus, when Secondary School Study teachers drew upon the phrase “living in a democracy” and

quoted text from the U. S. Constitution’s Fourteenth and Fifteenth Amendments, the words

became more grounded since student interests and needs were conceived as being personal-social

in nature and attention was given to the wider social context of learning. Those personal qualities

that were to be developed by students—for example, social living—were conceived in relation to

the student finding an appropriate role in their communities.

These traits and characteristics helped define what were the shared aims of general

education in a democratic society. Thus, reference to Dewey and democracy by participating

teachers was not just an idle gesture of mentioning a few words. Black High School Study

educators were building communities among the participating sites as well as in their specific

locales, and adolescent needs served to bring together students and teachers to learn and to forge

their roles in society. Child-centered and society centered progressivism were superfluous in

contrast to the important work—the implementative study—in which teachers, staff, and students

were engaged. This is not to suggest that the Secondary School Study program did not recognize

or address the social injustices of the time. Rather, I came to find the simple-minded child-

centered/social reconstructionist portrayal to pale in comparison to those schools that had

balanced a conception of personal-social needs where the interests of the students were naturally

and appropriately directed to societal issues.

V

The Secondary School Study officially ended in 1948, lingering for a few years and then

falling into obscurity, as would later occur with the “progressive education” movement, the

Association of Colleges and Secondary Schools for Negroes, and even the General Education

Board. The PEA was closed in 1955, the ACSSN dissolved in 1964, and the GEB was officially

13

closed in 1965. Yet, while the General Education Board terminated its funding for all “general

education” and implementative research projects, the Black High School project must not be

viewed as a failure. Melaine Carter, a leading scholar of the history of the ACSSN, argues that

the impact of the study was profound with the teachers “exposed to a new level of professional

development support from which they and their students benefited greatly.”
16

 As Robert

Bullough and I have maintained with the Eight Year Study, these implementative research

projects were not unsuccessful because they did not change the course of educational thought

and school practice. “No specific educational changes endure forever. Knowing this, the leaders

of the Eight Year Study focused on people rather than on programmatic permanence, recognizing

that the most direct and powerful way to improve education is through educating educators and

then working to create organizational systems that support and sustain their continued

development.”
17

 I have learned from my oral history interviews that the impact of the Secondary

School Study may well have been the strength of cooperative discourse and the teachers’ belief

in the importance of experimentation.

As I have stated in other RAC Research Reports, my work continues and, for this reason,

any conclusion becomes perilous. I wish I could assert grand claims about these schools and their

subsequent influence upon the civil rights struggles of the 1960s. Rather, the careful examination

of these participating sites displays the importance of school experimentation, a form of research

that has lost its admired quality if not lost altogether its meaning. Yet, I am left with one

remarkable impression pertaining to the importance and faith in experimentation. Presently, the

field of education accepts many policies and practices as a matter of faith. We accept

pronouncements from federal bureaucrats, with their omnibus reforms, mandating regulations

based on little data other than a belief in efficiency. We adopt policies endorsed by politicians

14

who pepper their rhetoric with “bottom lines” and common-sense clichés. Furthermore, we seem

entranced by any corporate leader, who, with philanthropic glee, turns to education to help the

overburdened teacher and non-MBA principal bring a “much-needed” corporate mentality to

schooling. These are all examples of faith, yet such policy-making demonstrates little confidence

in educators. Fortunately, the General Education Board recognized the significance of “an

essential faith” and, in its own way, trusted the efforts of Robinson, Brown, Tyler, Eight Year

Study educators, and the many hundreds of teachers who participated in these implementative

studies.

Appendix: Participating Schools of the GEB’s Secondary School Study

As a form of advocacy research for these individual school sites, Museum of Education web

exhibitions have been developed and offer opportunities to read accounts about the schools from teachers

and students. Further, these exhibitions are conceived within a tradition of progressive education where a

fruitful experience raises as many questions as it answers. Thus, the information on the various sites has

been crafted intentionally to be suggestive—to allow important questions “to float” through the

exhibitions rather than to be answered with questionable certainty. These exhibitions are works-in-

progress and represent an “educational research charrette” as additional historical material is discovered

and fresh memories, recollections, and insights come forth from participants and other researchers.

Drewry Practice High School of Talladega College, Talladega, Alabama

Drewry High School was primarily a training site for Talladega College’s teacher education

students rather than an experimental demonstration-laboratory school. As a reflection of the traditional

mission of the college and the integrated nature of the community, the school sought “to develop the habit

of using intelligence and tolerance rather than emotion in judging racial, political and religious groups

other than his own,” and its publications note the significance of democracy while also underscoring the

importance of academic training. During the study, the school maintained a teaching staff of 12 teachers

for over 100 students. Drewry High School administrators were quite proud of the cooperative effort on

the part of teachers and pupils to establish a school library and to review and select books.

http://www.ed.sc.edu/museum/drewry.html

State Teachers College Laboratory School, Montgomery, Alabama

The Laboratory School was located on the campus of the Alabama State Teachers College and

served as a demonstration school for the teacher education program with most student teachers placed at

other sites. Grades 8-12 enrolled approximately 150 students with a faculty of 8 full-time teachers and

other instructors drawn from the college staff. The curriculum sought to embody a core curriculum

approach with emphasis upon democratic thinking and the fostering of student traits of “honesty, critical-

mindedness, self-control, social sensitivity, and freedom from prejudices.”

http://www.ed.sc.edu/museum/astcls.html

http://www.ed.sc.edu/museum/drewry.html
http://www.ed.sc.edu/museum/astcls.html

15

Lincoln High School, Tallahassee, Florida

Lincoln High was closely affiliated with Florida A&T College and served as a student teacher

practice school. The school was guided by its gifted principal, G. L. Porter, who was closely aligned with

national efforts in progressive education. A combination elementary and six-year high school, Lincoln

enrolled over 450 secondary school students with a teaching staff of 19 teachers. Curricular planning

attended to social, economic, health, and recreational goals with a strong guidance program for students

and teachers. The GEB program afforded the school the opportunity to study the needs and interests of

students in order to develop a Unified Functional Reading Program, the use of teacher-pupil planning in

classroom activities, and the comprehensive evaluation of school activities.

http://www.ed.sc.edu/museum/lincoln.html

Staley High School, Americus, Georgia

Selected as an original participating site from Georgia, Staley High was one of the more

innovative, rural-town schools in the study. The modern brick building served as a center for the African

American community with its auditorium and library. The high school enrolled 275 students with a staff

of seven teachers and a principal. The curricula consisted of four core periods (including “problems of

living” units for health, citizenship, and earning a living) with emphasis upon Home-Room and an

Activity period. http://www.ed.sc.edu/museum/staley.html

Atlanta University Laboratory School, Atlanta, Georgia

The Laboratory School closed in 1942, thereby requiring the study to seek a replacement site in

Georgia. Accounts suggest that this program may have been the most innovative of the participating

programs—the curricula consisted of a unified and social problems core (with, seemingly, a no

preplanned structure core in the upper levels). No grades were assigned as the staff incorporated narrative

assessments. With a staff of 11 teachers for a 200 student enrollment in grades 7-12, the Lab School was a

true experimental school site as encouraged by the Eight Year Study.

http://www.ed.sc.edu/museum/auls.html

Moultrie High School for Negro Youth, Moultrie, Georgia

This school was added in 1942 after the closing of the Atlanta University Laboratory School.

While the school represents a rural-town school, the teachers were closely aligned with Albany State

College, although Moultrie did not serve as a student teaching site. With a secondary school faculty of 8

full time teachers, high school enrollment numbered around 165 students. One reason for the selection of

this school may be due to the American Council on Education’s efforts to foster curricular reform at both

the white and black high school in Moultrie. http://www.ed.sc.edu/museum/moultrie.html

Lincoln Grant School, Covington, Kentucky

Grant High School enrolled 135 students with a teaching faculty of 11. The school represented

the only public high school for blacks in Northern Kentucky and, being a suburb of Cincinnati,

maintained close connections with the University of Cincinnati. Grant High School administrators were

quite proud of their efforts to establish a guidance program and to document “student growth.”

http://www.ed.sc.edu/museum/grant.html

http://www.ed.sc.edu/museum/lincoln.html
http://www.ed.sc.edu/museum/staley.html
http://www.ed.sc.edu/museum/auls.html
http://www.ed.sc.edu/museum/moultrie.html
http://www.ed.sc.edu/museum/grant.html

16

Natchitoches Parish Training School, Natchitoches, Louisiana

This rural-town school included over 800 elementary and high school students with a teaching

staff of 23. Parish Training School administrators were quite proud of their efforts to establish "a

functioning democracy" in their school. Guided by Natchitoches Parish Training School Principal F. M.

Richardson, the secondary school teachers sought to develop a comprehensive reading program, an

integrated core curriculum with an instructional focus around the Deweyian concept of experience and

social growth, and a cooperatively planned health program. http://www.ed.sc.edu/museum/natch.html

Southern University Demonstration School, Scotlandville, Louisiana

The Demonstration School, located on the campus of Southern University, served as both a

demonstration and practice school. In the view of certain Eight Year Study teachers, the curricular

development was some of the most innovative among participating sites. The high school enrollment

consisted of approximately 150 students with 8 full time secondary school teachers augmented by college

teachers and practice teachers on a part-time basis. The school was known for its core curriculum, and

administrators were quite proud of their efforts in establishing “a functioning democracy,” determining of

student needs, and developing a school wide testing program.

http://www.ed.sc.edu/museum/southern.html

Magnolia Avenue High School, Vicksburg, Mississippi

Magnolia High enrolled approximately 300 students with 12 full time secondary school teachers.

A town school, the curricular program balanced a strong academic-college preparatory course of study

with vocational courses, and the school was known for its strong activity-project method program

(including activist projects stemming from studies in sociology and community health programs). With an

interest in pupil-teacher planning in social studies, the faculty prepared a massive educational philosophy

statement which, alas, has been lost. http://www.ed.sc.edu/museum/magnolia.html

Dudley High School, Greensboro, North Carolina

Dudley represented more of a city-urban setting with over 800 students in grades 8-11 with a staff

of 29 teachers. The school was engaged in the creative use of audio-visual aids, and techniques were

developed for measuring pupil growth, including “attitude”, “appreciation”, “habits” and “skills.” Of all

of the participating sites, Dudley High suggests the strongest level of social agency and direct links to the

civil rights movement of the 1960s. The school’s principal, John Tarpley, held a unique role in the town

and, as often noted by alumni, the Greensboro Four consisted of the Dudley Three.

http://www.ed.sc.edu/museum/dudley.html

Booker T. Washington High School, Rocky Mount, North Carolina

With 600 students in grades 8-11 and a faculty of 17 teachers, Booker T. Washington represented

a rural-town high school engaged in instructional planning and core curricula development arising

directly from the Eight Year Study. Guidance, social dialogue, and student responsibility were specific

themes that ran through the academic programs. http://www.ed.sc.edu/museum/btw-rm.html

Booker T. Washington High School, Columbia, South Carolina

Booker Washington was a public city/urban high school with 45 teachers serving approximately

1,200 pupils in grades 7-11. The school developed a general philosophy to guide curriculum development

http://www.ed.sc.edu/museum/natch.html
http://www.ed.sc.edu/museum/southern.html
http://www.ed.sc.edu/museum/magnolia.html
http://www.ed.sc.edu/museum/dudley.html
http://www.ed.sc.edu/museum/btw-rm.html

17

that focused on growth for “knowledge, skills, habits, attitudes, and appreciations” with the goal of

developing an integrated personality and foster a democratic way of life. The faculty attempted to

introduce teacher-pupil planning and to “deemphasize subjects as ends in themselves and to reveal them

as means of solving problems.”

Pearl High School, Nashville, Tennessee

Perhaps considered the leading city school in the study, Pearl High School was closely affiliated

with Fisk University and offered opportunities for practice teaching. Pearl High enrolled over 1100

students in grades 10-12, with a faculty of 36 teachers. The curricula was primarily a traditional academic

course of study for college and non-college bound, and Secondary School Study planning was focused

primarily on students’ oral and written composition, health and safety needs, and American citizenship.

http://www.ed.sc.edu/museum/pearl.html

I.M. Terrell High School, Fort Worth, Texas

Terrell High School, representing a city school, enrolled over 900 students in grades 9-11 with a

faculty of 26 teachers. Teachers sought to develop an integrated core program based on personal and

social problems, and special efforts were taken to initiate pupil and teacher participation that led to

student growth and professional development of teachers. Faculty were also experimenting with pupil-

teacher planning. http://www.ed.sc.edu/museum/terrell.html

Huntington High School, Newport News, Virginia

Huntington High was one of the leading black high schools in Virginia due, in part, to the

thoughtfulness and stature of its principal, L. F. Palmer, who was recognized nationally and served as

president of the Association of Colleges and Secondary Schools for Negroes. During the Secondary

School Study, Palmer and teachers became embroiled in political-racial tensions with Hampton Roads

business leaders, and Palmer was dismissed as principal of the high school. For this reason, Huntington

teachers were not as involved in curricular development as other sites; however, the school program was

known for activities designed to develop a functioning democracy and for its strong general education

program. http://www.ed.sc.edu/museum/hunt.html

D. Webster Davis Laboratory High School at Virginia State College, Ettrick, Virginia

D. Webster Davis was the teacher training school for Virginia State College. With a high school

enrollment of over 250 students, 6 full-time teachers (15 part-time teachers from the college) oversaw a

vocational and academic high school curricula while providing instruction for college teacher cadets. A

rural and town school (of the city of Petersburg), the school was known for its efforts to develop a core

program that included free reading. http://www.ed.sc.edu/museum/davis.html

Editor's Note: This research report is presented here with the author’s permission but should not be cited or quoted

without the author’s consent.

Rockefeller Archive Center Research Reports Online is a periodic publication of the Rockefeller Archive

Center. Edited by Erwin Levold, Research Reports Online is intended to foster the network of scholarship in the

history of philanthropy and to highlight the diverse range of materials and subjects covered in the collections at the

Rockefeller Archive Center. The reports are drawn from essays submitted by researchers who have visited the

Archive Center, many of whom have received grants from the Archive Center to support their research.

The ideas and opinions expressed in this report are those of the author and are not intended to represent the

Rockefeller Archive Center.

http://www.ed.sc.edu/museum/pearl.html
http://www.ed.sc.edu/museum/terrell.html
http://www.ed.sc.edu/museum/hunt.html
http://www.ed.sc.edu/museum/davis.html

18

ENDNOTES:

1
 W. A. Robinson, “Progressive Education and the Negro.” Proceedings of the ACSSN (1937), p. 65.

2
 www.ed.sc.edu/museum/second_study.html.

3
 Craig Kridel and Robert V. Bullough, Jr., Stories of the Eight Year Study: Rethinking Schooling in

America. Albany: SUNY Press, 2007, p. 14.
4
 The Eight-Year Study (also known as the Thirty-School Study) was an experimental project conducted

between 1930 and 1942 by the Progressive Education Association (PEA), in which thirty high schools

redesigned their curriculum while initiating innovative practices in student testing, program assessment,

student guidance, curriculum design, and staff development. See Kridel and Bullough, Jr., Stories of the

Eight Year Study.
5
 See Kridel and Bullough, Jr., Stories of the Eight Year Study.

6
 W. H. Brown and W. A. Robinson, Serving Negro Schools. Atlanta, Georgia: Association of Colleges

and Secondary Schools for Negroes, 1946, p. 74.
7
 W. A. Robinson correspondence to Fred McCuistion, (January 23, 1940) GEB, Box 391, Folder 4088,

Series 1-3.
8
 A direct outgrowth of the Eight Year Study, The Cooperative Study in General Education was

conducted between 1939 and 1945, and funded by the General Education Board; however, the American

Council of Education (ACE), as opposed to the PEA, served as its fiscal agent. For this particular

program, Tyler coordinated the participation of twenty-five colleges that sought to redevelop their general

education programs. The Southern Study (1938–1945), sponsored by the Southern Association of

Colleges and Secondary Schools and funded by the GEB, was established to assist thirty-three high

schools in eleven southern states to experiment with their academic programs.
9
 Robert J. Havighurst and Flora M. Rhind, 1940 Annual Report. New York: General Education Board,

p. 19.
10

 Kridel and Bullough, Jr., Stories of the Eight Year Study, p. 224.
11

 Ralph W. Tyler, “Evaluation: A Challenge and an Opportunity to Progressive Education.” The

Educational Record 16: 1 (January 1935), p. 122.
12

 Harl R. Douglass, “The Education of Negro Youth for Modern America: A Critical Summary.” The

Journal of Negro Education 9: 3 (July 1940), p. 543.
13

 Lawrence A. Cremin, The Transformation of the Schools. New York: Knopf, 1961, p. x; Harold

Alberty, “The Report of the Committee on Philosophy of Education.” New York: PEA, September 1938;

Wilford M. Aikin, The Story of the Eight-Year Study. New York: Harper & Brothers, 1942.
14

 Committee on the Function of Science in General Education, Science in General Education New York:

D. Appleton-Century Co., 1938.
15

 Committee on the Function of Science in General Education, Science in General Education, p. 26.
16

 Melanie Carter, “From Jim Crow to Inclusion.” Ph.D. dissertation, Columbus: Ohio State University,

1996, p. 140.
17

 Kridel and Bullough, Jr., Stories of the Eight Year Study, p. 8.

http://www.ed.sc.edu/museum/second_study.html

