Vouchers or Tuition tax credits:

Wouldn’t vouchers foster freedom and competition thus improving all schools??

MY HISTORY ON THE SUBJECT:

I have been a staunch conservative from my childhood when the Democratic Party ruled Utah in the late 1960’s and early 1970’s, as most of my classmates will tell you! (I was spouting “AuH2O (Goldwater) for President” at age 10!) In college I wrote a paper on private education. As such I have grappled with the issue of vouchers for 25+ years. I have reevaluated my position at least 4 or 5 times. Every time I have come away saying no, it is not the right answer. However I could see real problems with our current public education system and had no real solution.

In the 1990’s in an ecclesiastical assignment we began to experience sustained growth. We divided wards, but when asked by superiors if we should divide our stake we all said no. We were told, “Thank you, now start the process to divide your stake.” I went through this experience in governance and witnessed the increased participation and growth of members. In 1998, when I first ran for this office, I had to answer to delegates concerning the voucher issue. I began to see a connection. The demand for freedom and regaining control of our children’s education from liberal interests, which fueled the voucher movement, could be coming because our school districts had gotten too big. It might be that we needed to divide.

REAL STRUCTURAL CHANGE WAS NEEDED.

I began researching the issue. I found that the research overwhelmingly indicated great benefits for smaller districts and schools. I did my own research here in Utah. Both academically and financially it appeared that dividing to create community-sized districts would improve public education better than more programs or anything else. It would also provide for competition on an equal footing BETWEEN districts. Equal competition was something that vouchers would initially not be able to do. If competition between public and private schools were compared to a foot race, the public schools would have their shoelaces tied and their arms tied behind their backs! Regulations and political traditions prevent them from competing on an equal footing. Over time they would become equal, however, due to the increased regulation of private schools, which WILL follow any and all government money. And it would only equalize downward. How could anyone prevent them from becoming government schools once they began taking government money?

WHAT WOULD BE THE CONSEQUENCES OF VOUCHERS FOR PUBLIC SCHOOLS?

Initially funding is really not the big issue with vouchers. It might even help in the growing areas. However, over time there would be less people connected to the public schools, which would decrease demand for adequate funding. A larger percentage of children with special needs due to parental neglect would likely be left in the public schools. Public schools would then need more funding for these more expensive students, and would at the same time have lowered scores because of the increased percentage of these students. This would fuel cries for more funding for private schools and less for public schools, because politicians would say public schools cost more and produce less. It would be a downward spiral for public education.

Would competition with private schools help change public schools?

No. Has Alpine School District thrown out Investigations Math due to the tremendous increase in charter schools mainly over this issue and size of schools? Have they begun to build decent sized schools in neighborhoods? Competition from outside schools has not changed them, nor will an increase in private schools. Unless there were major structural changes to free them, they would not be able to substantially change. They are bound by regulations and political correctness that they cannot overcome.

Vouchers are a Trojan horse for private schools.
There is an example we can look to that pertains. The Pell Grant is a voucher.

It can be used in private or public universities. Private universities began taking them until no private university could compete without taking them. Then the federal government passed Title IX. Since virtually every school took government money in the form of the Pell Grant, every private university came under federal control and political correctness. BYU was able to successfully fight one provision, i.e., coed dorms, but in everything else they have had to comply with all the increased costs and difficulties.

This is exactly what will happen if we move to vouchers or tuition tax credits. Look at the universities. Did Pell Grants pull public universities to be more like private ones or the reverse? To me the private universities have become more liberal and both have become more expensive than ever.

THE REAL ANSWER:

We need structural change in public education, and we need to leave private education alone. The best answer would be to divide all big districts to a community level and get rid of federal involvement in education. If we want to develop the citizens into self-governing people, we must reinstitute local governments. That is government OF and BY the people. Our government will not survive unless we help each generation become self-governing. That cannot happen unless the children watch their parents or neighbors be involved in the governance. That doesn’t happen in big cities or in big districts. If we continue to grow without dividing (and this issue goes beyond just schools) we will become overgrown and bloated with government until freedom will be lost. Look where the most liberal areas are in the country: in the big cities where people are no longer involved with their own governance.

When local governments grow without dividing, they become regional governments that become entities beyond the control of the governed. By dividing big school districts we will create local communities, and that will develop local leadership and a people who will govern themselves. This is better than having the legislature or congress do it for them. Not only do we have to protect the balance of power between the three branches of government, we must protect the balance of the three LEVELS of government by dividing them back to the local level.

Inexperience allows one to grasp ideas without realizing the consequences.

PAID FOR BY THE COMMITTEE TO REELECT DAVID N. COX

