
 

 

 

 

 

 

Statistical Tables for 

The Influence of Teaching Beyond Standardized Test Scores: 

Engagement, Mindsets, and Agency 

 

Ronald F. Ferguson 

with Sarah F. Phillips, Jacob F.S. Rowley, and Jocelyn W. Friedlander 

October 2015 

This file contains statistical tables to accompany the main report. Regression coefficients, standard errors, and significance indicators for findings 

shown graphically in the main report are highlighted in yellow to facilitate their location. Variance components are reported in separate tables at 

the beginning of the report. 

 

Unless otherwise indicated, variables in the report are scaled as standardized z values, with means of zero and standard deviations of one, 

defined on the full data set.  

  


2 | P a g e 
 

 

Table of Contents 

Page 4: Estimated Equations (in symbols) 

Page 6: Tripod Student Survey Scales Used in the Report 

Page 10: Descriptive Statistics 

Page 14: Tripod 7Cs Variance Components  

Regressions in Chapter 6 

Page 15: Regression Variance Components for C Range Students 

Page 16: Regression Variance Components for B Range Students 

Page 17: Regression Variance Components for A Range Students  

Page 18: Report Exhibit 13, Top Panel, Dependent Variable: Happy in Class 

Page 24: Report Exhibit 13, Bottom Panel, Dependent Variable: Angry in Class 

Page 30: Report Exhibit 14, Top Panel, Dependent Variable: Punctual to Class 

Page 36: Report Exhibit 14, Bottom Panel, Dependent Variable: Good Conduct in Class 

Page 42: Report Exhibit 18, Top Panel, Dependent Variable: Mastery Orientation  

Page 48: Report Exhibit 18, Bottom Panel, Dependent Variable: Efficacy  

Page 54: Report Exhibit 19, Top Panel, Dependent Variable: Effort  

Page 60: Report Exhibit 19, Bottom Panel, Dependent Variable: Help Seeking  

Page 66: Report Exhibit 20, Top Panel, Dependent Variable: Hiding Effort  

Page 72: Report Exhibit 20, Bottom Panel, Dependent Variable: Disengagement Behaviors  

Page 78: Report Exhibit 21, Top Panel, Dependent Variable: Satisfaction with Achievement 

Page 84: Report Exhibit 21, Bottom Panel, Dependent Variable: Perceived Learning  

Page 90: Report Exhibit 23, Top Panel, Dependent Variable: Develop Conscientiousness  

Page 96: Report Exhibit 24, Bottom Panel, Dependent Variable: Develop Growth Mindset  

Page 102: Report Exhibit 25, Bottom Panel, Dependent Variable: Develop Future Orientation  


3 | P a g e 
 

Regressions in the Appendix 

Page 108: Appendix Exhibit A1: Predicting Development and Status responses for Conscientiousness 

Page 113: Appendix Exhibit A2: Predicting Development and Status responses for Growth Mindset and Efficacy 

Page 118: Appendix Exhibit A3: Predicting Development and Status responses for Future Orientation and Purpose 

Regressions in Chapter 5 

Page 123: Report Table 13: Predicting Student Responses to 7Cs Component using ClassmatesΩ wŜǎǇƻƴǎŜǎ ǘƻ All 7Cs 

Page 129: Report Table 14: Predicting Student Responses to 7Cs Component ǳǎƛƴƎ /ƭŀǎǎƳŀǘŜǎΩ wŜǎǇƻƴǎŜǎ ǘƻ Other 7Cs 

  


4 | P a g e 
 

Estimated Equations 

Meaning of subscripts: student i in classroom k in school j in district r. In the equations for the exhibits in the appendix of the 

report, we also include measures from a second classroom p. For these analyses classroom k is different from  classroom p.  

Omission of student i from means: for 7C, T, GPA and D variables, means for kjr, jr, and r omit student i from the calculations. 

Note: Yellow highlighted terms are those whose coefficients are graphed in report exhibits. 

Tables 13 & 14 in Chapter 5 of the Report  

7Cikjr= h 0 +  h 1{Ŝŀǎƻƴ Ҍ ʰ2ClassSizekjr + h 3(7Ckjr- 7Cjr) Ҍ ʰ4(Tkjr- Tjrύ Ҍ ʰ5(GPAkjr- GPAjrύ Ҍ ʰ6(7Cjr- 7Crύ Ҍ  ʰ7(Tjr- Tr) 

Ҍ ʰ8(GPAjr- GPArύ Ҍ ʰ9Gradekjr Ҍ ʰ10Subjectkjr Ҍ ʰ11Racegenderikjr Ҍ ʰ12(Dikjr- Dkjrύ Ҍ ʰ13(Dkjr- Djrύ Ҍ ʰ14(Djr- Dr) + 

rh + µj+ µkҌ ʶ 

Exhibits in Chapter 6 of the Report  

Regressions in chapter 6 are estimated separately for students in three previous-term GPA groups: A Range Students; B Range 

Students; and C Range Students, where the later include students with GPA of C plus and lower. Predictors that are means of 

classmatesΩ responses in these three separate regressions include responses from all students in the class, not only those in the 

same GPA range.  

Yikjr= h 0 + h 1{Ŝŀǎƻƴ Ҍ ʰ2ClassSizekjr Ҍ ʰ3(7Cikjr- 7Ckjrύ Ҍ ʰ4(Tikjr- Tkjrύ Ҍ ʰ5(GPAikjr- GPAkjr) + h 6(7Ckjr- 7Cjr) Ҍ ʰ7(Tkjr- 

Tjrύ Ҍ ʰ8(GPAkjr- GPAjrύ Ҍ ʰ9(7Cjr- 7Crύ Ҍ  ʰ10(Tjr- Trύ Ҍ ʰ11(GPAjr- GPArύ Ҍ ʰ12Gradekjr Ҍ ʰ13Subjectkjr + 

1h4Racegenderikjr Ҍ ʰ15(Dikjr- Dkjrύ Ҍ ʰ16(Dkjr- Djrύ Ҍ ʰ17(Djr- Drύ Ҍ ʰr + µj+ µkҌ ʶ 

Exhibits in the Appendix to the Report (please see below for definitions of X1 through X5) 

Yikjr= h 0 +  h 1 X1+ h 2 X2+ h 3 X3+ h 4 X4+ h 5 X5+ h 6{Ŝŀǎƻƴ Ҍ ʰ7ClassSizekjr Ҍ ʰ8(GPAikjr- GPAkjrύ Ҍ ʰ9(GPAkjr- GPAjr) + 

1h0(GPAjr- GPArύ Ҍ ʰ11GradekjrҌ ʰ12Subjectkjr Ҍ ʰ13Racegenderikjr Ҍ ʰ14(Dikjr- Dkjrύ Ҍ ʰ15(Dkjr- Djrύ Ҍ ʰ16(Djr- Drύ Ҍ ʰr 

+ µjr+ µkjrҌ ʶijkr 

(continued next page) 


5 | P a g e 
 

Where: 

¶ 7C = vector of 7Cs teaching quality indices (each 7Cikjr index is a student-level z value scaled on the full data set; 7Ckjr, 7Cjr, 

and 7Cr are the associated means at classroom and school levels). 

¶ Y = engagement, skill, or mindset dependent variable 

¶ Season = Fall vs Spring (0,1) 

¶ ClassSize = number of students in the class (integer) 

¶ T = peer teasing in the classroom (each Tikjr is a student-level z value from the full data set).  

¶ GPA = Grade Point Average at the end of the previous term (ordinal 4-point scale: A, A-, B+, B . . .).   

¶ Subject = vector of 10 subjects (0,1 indicators) 

¶ Racegender = vector of race/ethnicity and gender combinations (0,1 indicators) 

¶ D = vector of student demographic variables (discrete values for books at home, computers at home, language spoken at 

home, presence of a father in the home, and parental education).  

¶ rh = fixed district-level indicator for district r 

¶ µjr = random effect at the school level for school j within district r 

¶ µkjr = random effect for class k in school j and district r 

¶ iʁjkr = random error term for student j in class k in school j and district r 

Specifically for exhibits in the appendix: 

¶ X1Ґ ¢ƘŜ ǎǘǳŘŜƴǘΩǎ ǇŜǊǎƻƴŀƭ ŎƻƴǎŎƛŜƴǘƛƻǳǎƴŜǎǎ ǎǘŀǘǳǎ ǊŜǇƻǊǘŜŘ ƛƴ ŀƴƻǘƘŜǊ Ŏƭŀǎǎ Ǉґƪ 

¶ X2Ґ ¢ƘŜ ǎǘǳŘŜƴǘΩǎ ǇŜǊǎƻƴŀƭ sense of efficacy ǎǘŀǘǳǎ ǊŜǇƻǊǘŜŘ ƛƴ ŀƴƻǘƘŜǊ Ŏƭŀǎǎ Ǉґƪ 

¶ X3Ґ ¢ƘŜ ǎǘǳŘŜƴǘΩǎ ǇŜǊǎƻƴŀƭ sense of purpose ǎǘŀǘǳǎ ǊŜǇƻǊǘŜŘ ƛƴ ŀƴƻǘƘŜǊ Ŏƭŀǎǎ Ǉґƪ 

¶ X4Ґ /ƭŀǎǎƳŀǘŜǎΩ ƳŜŀƴ ǾŀƭǳŜ ƻŦ ǘƘŜ ŘŜǇŜƴŘŜƴǘ ǾŀǊƛŀōƭŜ ƛƴ ¢IL{ /[!{{ όƛΦŜΦΣ Ŏƭŀǎǎ ƪύΦ ¢ƘŜ ŎƭŀǎǎƳŀǘŜǎΩ ƳŜŀƴ ŘƻŜǎ ƴƻǘ ƛƴŎƭǳŘŜ ǘƘŜ 

ǎǘǳŘŜƴǘΩǎ ƻǿƴ ǾŀƭǳŜ ƛƴ ǘƘŜ ŎŀƭŎǳƭŀǘƛƻƴΦ 

¶ X5Ґ /ƭŀǎǎƳŀǘŜǎΩ ƳŜŀƴ ǾŀƭǳŜ ƻŦ ǘƘŜ ŘŜǇŜƴŘŜƴǘ ǾŀǊƛŀōƭŜ ƛƴ ǘƘŜƛǊ h¢I9w /[!{{9{ ό ƛΦŜΦΣ ŎƭŀǎǎŜǎ ƻǘƘŜǊ ǘƘŀƴ ƪύΦ !ǎ ŀƭǿŀȅǎ ƛƴ ǘƘƛǎ 

ǊŜǇƻǊǘΣ ǘƘŜ ŎƭŀǎǎƳŀǘŜǎΩ ƳŜŀƴ ŘƻŜǎ ƴƻǘ ƛƴŎƭǳŘŜ ǘƘŜ ǎǘǳŘŜƴǘΩǎ ƻǿƴ ǾŀƭǳŜ ƛƴ ǘƘŜ ŎŀƭŎǳƭŀǘƛƻƴΦ 

 

Estimates were generated using the xtmixed command in Stata, maximum likelihood default.   


6 | P a g e 
 

Tripod Student Survey Scales Used in the Report 
Note: Tripod surveys are copyrighted by Tripod Education Partners, Inc. Researchers interested in using the surveys should contact Jacob 

Rowley at jake@tripoded.com. There is a simple approval process but no charge to researchers for using the surveys.  Commercial and 

other non-research users should contact Rob Ramsdell (rob@tripoded.com) to learn more. 
 

Items on the actual survey form are scrambled, not grouped by scale. 

 

Care 

My teacher really tries to understand how students feel about things. 

My teacher in this class makes me feel that s/he really cares about me. 

My teacher seems to know if something is bothering me. 

 

Confer 

My teacher gives us time to explain our ideas. 

My teacher wants us to share our thoughts. 

Students speak up and share their ideas about class work. 

 

Captivate 

I like the ways we learn in this class. 

This class does not keep my attention -- I get bored. [Reverse coded] 

My teacher makes learning enjoyable. 

My teacher makes lessons interesting. 

 

Clarify by Clearing up Confusion 

If you don't understand something, my teacher explains it another way. 

My teacher knows when the class understands, and when we do not. 

When s/he is teaching us, my teacher thinks we understand even when we don't. [Reverse coded] 

 

Clarify with Lucid Explanations 

My teacher explains difficult things clearly. 

My teacher has several good ways to explain each topic that we cover in this class. 

My teacher checks to make sure we understand what s/he is teaching us. 

In this class, we learn to correct our mistakes. 

mailto:sarah@tripoded.com
mailto:rob@tripoded.com


7 | P a g e 
 

 

Clarify with Instructive Feedback 

We get helpful comments to let us know what we did wrong on assignments. 

The comments that I get on my work in this class help me understand how to improve. 

 

Consolidate 

My teacher takes the time to summarize what we learn each day. 

My teacher asks questions to be sure we are following along when s/he is teaching. 

 

Challenge for Rigor 

My teacher asks students to explain more about answers they give. 

My teacher wants us to use our thinking skills, not just memorize things. 

My teacher wants me to explain my answers -- why I think what I think. 

 

Challenge for Persistence 

My teacher doesn't let people give up when the work gets hard. 

In this class, my teacher accepts nothing less than our full effort. 

 

Classroom Management 

Our class stays busy and doesn't waste time. 

My classmates behave the way my teacher wants them to. 

Students in this class treat the teacher with respect. 

Student behavior in this class is under control. 

I hate the way that students behave in this class. [Reverse coded] 

Student behavior in this class makes the teacher angry. [Reverse coded] 

Student behavior in this class is a problem. [Reverse coded] 

 

Peers Tease 

In this class, students get teased for making mistakes. 

In this class, some students try to keep others from working hard. 

 

Happy in Class 

This class is a happy place for me to be. 


8 | P a g e 
 

This class feels like a happy family. 

 

Angry in Class 

Being in this class makes me feel angry. 

 

Punctual to Class 

For this class, I try hard to be on time and not be absent. 

I don't really care whether I arrive on time to this class. [Reverse coded] 

 

Good Conduct in Class 

My behavior in this class sometimes annoys the teacher. [Reverse coded] 

My behavior is a problem for the teacher in this class. [Reverse coded] 

 

Mastery Orientation 

One of my goals in this class has been to learn as much as I can. 

In this class, it is important to me to thoroughly understand my class work. 

 

Efficacy 

I'm certain I can master the skills taught in this class. 

I have been able to figure out the most difficult work in this class. 

Even if the work in this class is hard, I can learn it. 

I can do almost all the work in this class if I don't give up. 

 

Effort 

When doing schoolwork for this class, I try to learn as much as I can and I don't worry about how long it takes. 

I have done my best quality work in this class all year long. 

I have pushed myself hard to completely understand my lessons in this class. 

For this class, I try hard to be on time and not be absent. [Also in the punctuality scale.] 

 

 

Help Seeking 

I would ask the teacher for help, if I needed it. 

I don't mind asking questions in this class if I need to. 


9 | P a g e 
 

 

Disengagement Behaviors 

In this class, I stop trying when the work gets hard. 

In this class, I take it easy and do not try very hard to do my best. 

Sometimes I pretend to be working hard for this class, when I'm really not. 

 

Hiding Effort 

Sometimes I pretend I'm not trying hard in this class, when I really am. 

 

Satisfaction with Achievement 

I am satisfied with what I have achieved in this class. 

 

Perceived Learning 

In this class, we learn a lot almost every day. 

 

Develop Conscientiousness 

I'm certain I can master the skills taught in this class. 

I have been able to figure out the most difficult work in this class. 

Even if the work in this class is hard, I can learn it. 

I can do almost all the work in this class if I don't give up. 

 

Develop Growth Mindset 

In this class, students learn to believe that they can get smarter. 

 

Develop Future Orientation 

Because of my teacher, I think more about what I will do after high school. 

Because of my teacher, I think more about going to college. 

  


10 | P a g e 
 

Descriptive Statistics 

  

C Students B Students A Students 

Category Variable Name  Mean Std. Dev. Mean Std. Dev. Mean Std. Dev. 

 Dependent Variables 

Dependent Variables Happy in Class -0.252 1.043 -0.035 0.994 0.105 0.989 

 
Angry in Class 0.228 1.105 0.001 0.999 -0.106 0.952 

 
Punctual in Class -0.286 1.104 0.009 0.974 0.177 0.918 

 
Good Conduct in Class -0.317 1.083 0.026 0.967 0.222 0.904 

 
Mastery Orientation -0.220 1.093 0.026 0.964 0.139 0.952 

 
Efficacy -0.392 1.068 -0.008 0.960 0.258 0.937 

 
Effort -0.334 1.065 0.015 0.965 0.223 0.949 

 
Help Seeking -0.208 1.062 0.023 0.969 0.125 0.972 

 
Hiding Effort 0.330 1.052 -0.035 0.962 -0.238 0.932 

 
Disengagement Behaviors 0.282 1.004 0.084 1.001 -0.177 0.961 

 
Satisfaction with Achievement -0.360 1.091 0.003 0.980 0.221 0.933 

 
Perceived Learning -0.135 1.065 -0.001 0.999 0.044 1.011 

 
Develop Conscientiousness -0.181 1.008 -0.032 0.984 0.052 1.019 

 
Develop Growth Mindset -0.145 1.053 -0.004 0.997 0.050 1.006 

 
Develop Future Orientation -0.100 1.015 0.013 0.999 0.030 1.025 

 Predictors 

Term Fall vs. Spring Semester (0,1) 0.253 0.435 0.257 0.437 0.237 0.425 

Class Size Class Size (Integer) 22.470 7.148 23.202 7.475 24.110 8.014 

Within class, between students Care -0.107 0.944 0.012 0.898 0.058 0.907 

 
Confer -0.093 0.957 0.014 0.919 0.050 0.928 

 
Captivate -0.120 0.917 0.019 0.888 0.056 0.891 

 
Clarify by Clearing up Confusion -0.109 0.966 0.017 0.928 0.058 0.933 

 
Clarify with Lucid Explanations -0.119 0.966 0.019 0.904 0.055 0.911 

 
Clarify with Informative Feedback -0.114 0.984 0.016 0.940 0.053 0.964 

 
Consolidate -0.065 0.971 0.018 0.918 0.021 0.943 

 
Challenge for Rigor -0.113 0.955 0.015 0.904 0.064 0.921 

 
Challenge for Persistence -0.114 1.013 0.012 0.940 0.063 0.917 


11 | P a g e 
 

 Descriptive Statistics for Observations Included in Regressions, continued. 

  C Students B Students A Students 

Within class, between students Classroom Management -0.076 0.833 0.022 0.830 0.031 0.827 

 
Classmates Tease for Mistakes 0.084 0.996 -0.022 0.932 -0.025 0.904 

 
Prior Term Grade Point Average -0.989 0.619 0.020 0.373 0.582 0.354 

Within School, Between Classes Care -0.032 0.488 0.000 0.492 0.020 0.498 

  Confer -0.044 0.450 -0.002 0.460 0.027 0.480 

  Captivate -0.035 0.506 0.005 0.520 0.038 0.534 

  Clarify by Clearing up Confusion -0.031 0.452 -0.001 0.458 0.014 0.476 

  Clarify with Lucid Explanations -0.027 0.488 0.005 0.487 0.019 0.495 

  Clarify with Informative Feedback -0.026 0.411 0.002 0.415 0.022 0.429 

  Challenge for Rigor -0.021 0.446 0.003 0.459 0.009 0.491 

  Challenge for Persistence -0.036 0.419 0.001 0.410 0.032 0.408 

  Consolidate 0.006 0.443 0.016 0.446 -0.004 0.454 

  Classroom Management -0.122 0.529 -0.025 0.544 0.081 0.555 

 
Classmates Tease for Mistakes 0.074 0.383 0.004 0.389 -0.070 0.395 

 
Prior Term Grade Point Average -0.172 0.309 -0.010 0.291 0.153 0.290 

Within District, Between Schools Care -0.005 0.166 -0.003 0.164 0.003 0.157 

 
Confer -0.003 0.160 -0.002 0.158 0.003 0.154 

 
Captivate -0.011 0.161 -0.005 0.159 0.007 0.153 

 
Clarify by Clearing up Confusion -0.009 0.150 -0.003 0.148 0.006 0.143 

 
Clarify with Lucid Explanations -0.010 0.173 -0.003 0.170 0.005 0.164 

 
Clarify with Informative Feedback -0.002 0.152 0.000 0.148 -0.002 0.142 

 
Consolidate -0.004 0.183 -0.001 0.178 0.001 0.172 

 
Challenge for Rigor -0.019 0.170 -0.006 0.171 0.013 0.168 

 
Challenge for Persistence 0.008 0.161 0.004 0.158 -0.008 0.150 

 
Classroom Management -0.041 0.270 -0.005 0.280 0.055 0.276 

 
Classmates Tease for Mistakes 0.042 0.231 0.007 0.237 -0.047 0.231 

 
Prior Term Grade Point Average -0.067 0.195 -0.007 0.180 0.044 0.175 

Grade-Level Indicator Variables Seventh Grade (relative to sixth) 0.254 0.435 0.249 0.433 0.245 0.430 

 
Eighth Grade (relative to sixth) 0.259 0.438 0.259 0.438 0.245 0.430 


12 | P a g e 
 

 Descriptive Statistics for Observations Included in Regressions, continued 

  C Students B Students A Students 

 
Ninth Grade (relative to sixth) 0.288 0.453 0.272 0.445 0.256 0.437 

Subject Indicator Variables Math 0.229 0.427 0.220 0.414 0.202 0.402 

 
Art 0.024 0.152 0.029 0.169 0.037 0.188 

 
Science 0.163 0.370 0.164 0.370 0.155 0.362 

 
Physical Education 0.055 0.229 0.058 0.233 0.073 0.260 

 
English 0.220 0.414 0.218 0.413 0.194 0.396 

 
Music 0.030 0.170 0.039 0.193 0.057 0.231 

 
Health 0.019 0.137 0.019 0.135 0.022 0.147 

 
History/Social Studies 0.146 0.353 0.152 0.359 0.149 0.356 

 
Foreign Language 0.021 0.142 0.023 0.151 0.031 0.173 

 
Other 0.073 0.260 0.071 0.257 0.073 0.260 

Race/Ethnicity and Gender White Female 0.099 0.299 0.143 0.351 0.226 0.419 

 
Black Female 0.151 0.358 0.136 0.343 0.100 0.299 

 
Hispanic Female 0.051 0.220 0.059 0.235 0.042 0.201 

 
Asian Female 0.007 0.082 0.010 0.102 0.026 0.160 

 
Multi-Racial Female 0.075 0.263 0.084 0.277 0.094 0.292 

 
Pacific Islander Female 0.005 0.071 0.003 0.058 0.003 0.051 

 
Arab Female 0.003 0.051 0.004 0.059 0.005 0.073 

 
West Indian Female 0.001 0.024 0.000 0.018 0.001 0.025 

 
Native American Female 0.007 0.085 0.005 0.069 0.005 0.068 

 
East Indian Female 0.000 0.018 0.000 0.022 0.002 0.045 

 
Other Race Female 0.010 0.100 0.008 0.087 0.008 0.090 

 
Female, Race Missing 0.012 0.110 0.012 0.108 0.014 0.118 

 
White Male 0.137 0.344 0.156 0.363 0.172 0.377 

 
Black Male 0.174 0.379 0.137 0.344 0.085 0.278 

 
Hispanic Male 0.061 0.239 0.057 0.232 0.034 0.181 

 
Asian Male 0.011 0.102 0.013 0.112 0.020 0.140 

 
Multi-Racial Male 0.077 0.267 0.073 0.260 0.068 0.251 

 
Pacific Islander Male 0.008 0.089 0.004 0.065 0.003 0.056 


13 | P a g e 
 

 Descriptive Statistics for Observations Included in Regressions, continued 

  C Students B Students A Students 

 
Arab Male 0.004 0.060 0.004 0.067 0.006 0.077 

 
West Indian Male 0.001 0.027 0.000 0.021 0.001 0.025 

 
Native American Male 0.009 0.095 0.005 0.070 0.004 0.059 

 
East Indian Male 0.001 0.025 0.001 0.030 0.002 0.048 

 
Other Race Male 0.013 0.113 0.009 0.096 0.007 0.082 

 
Male, Race Missing 0.022 0.147 0.019 0.138 0.016 0.125 

Computers at Home Student Deviation from Class Mean -0.134 0.947 -0.009 0.901 0.091 0.862 

 
Class Dev. of School Mean -0.074 0.275 -0.032 0.272 0.027 0.281 

 
School Dev. from District Mean -0.066 0.319 -0.019 0.328 0.062 0.321 

Non-English Spoken at Home Student Deviation from Class Mean -0.020 1.264 -0.017 1.223 0.023 1.199 

 
Class Deviation of School Mean -0.003 0.390 -0.007 0.369 -0.013 0.356 

 
School Dev. from District Mean 0.026 0.420 0.007 0.427 -0.049 0.407 

Approx. # of Books at Home Student Deviation from Class Mean -0.206 1.163 -0.031 1.112 0.168 1.110 

 
Class Deviation of School Mean -0.115 0.369 -0.036 0.379 0.082 0.406 

 
School Dev. from District Mean -0.091 0.429 -0.027 0.460 0.092 0.459 

Dad in the Home (0,1) Student Deviation from Class Mean -0.060 0.460 -0.006 0.448 0.041 0.410 

 
Class Deviation of School Mean -0.031 0.131 -0.012 0.129 0.019 0.130 

 
School Dev. from District Mean -0.032 0.148 -0.009 0.151 0.031 0.148 

Parental Years of Schooling Student Deviation from Class Mean -0.154 1.007 -0.024 0.990 0.128 0.970 

 
Class Deviation of School Mean -0.097 0.387 -0.037 0.382 0.058 0.394 

 
School Dev. from District Mean -0.109 0.432 -0.046 0.469 0.069 0.472 

The regressions in the report included one observation per teacher and one per student. Each teacher and thirty-seven percent of 
students had distinct identification numbers. Any student observation that did not have an identification number was treated as a 
unique individual. Regression samples: 

 Students 32442 63380 52409 

 Classes 7692 8795 8252 

 Schools 482 483 480 

*Hiding effort was covered in a limited number of surveys. Hence, the sample for hiding effort regressions included 20,400 students, in 
1245 classrooms, across 62 schools. Like other regressions, individual students and teachers were included only once. 

  


14 | P a g e 
 

 

 

 

 

 Tripod 7Cs Variance Components 
estimated using random effects regressions on a constant, for observations used in Chapter 6 analyses* 

 A Range GPA B Range Students C Range Students 

 District School Class Within-
Class 

(Student) 

District School Class Within-
Class 

(Student) 

District School Class Within-
Class 

(Student) 
CARE 0.005 0.015 0.236 0.772 0.007 0.016 0.213 0.762 0.008 0.017 0.191 0.838 

CONFER 0.022 0.015 0.212 0.812 0.025 0.013 0.173 0.802 0.033 0.019 0.141 0.864 

CAPTIVATE 0.004 0.014 0.270 0.746 0.005 0.012 0.244 0.745 0.009 0.011 0.201 0.784 

CLARIFY 

clear up confusion 0.003 0.014 0.211 0.822 0.005 0.010 0.172 0.816 0.008 0.010 0.153 0.877 

lucid explanation 0.005 0.021 0.230 0.783 0.007 0.017 0.207 0.774 0.014 0.022 0.187 0.878 

informative feedback 0.004 0.015 0.158 0.884 0.005 0.014 0.135 0.837 0.007 0.013 0.115 0.913 

CONSOLIDATE 0.012 0.020 0.191 0.837 0.010 0.015 0.173 0.795 0.011 0.020 0.145 0.894 

CHALLENGE 

require rigor 0.025 0.026 0.230 0.796 0.014 0.022 0.173 0.770 0.021 0.028 0.152 0.861 

require persistence 0.006 0.028 0.148 0.787 0.013 0.020 0.130 0.834 0.015 0.018 0.128 0.965 

CLASSROOM MGMT 0.012 0.073 0.321 0.642 0.008 0.062 0.267 0.653 0.004 0.051 0.187 0.649 

 

  


15 | P a g e 
 

 

VARIANCE COMPONENTS FROM REGRESSIONS IN CHAPTER 6 OF THE REPORT  
FOR STUDENTS WITH GRADE POINT AVERAGES IN THE C RANGE AND BELOW 

 Variance components from regressions for C Range Students 

 

School Level Class Level Within-Class (Student) Level 

Dependent Variables for 
Regressions in Chapter 6 
 

Control 
for 

District 
Effects 
Only 

Full 
Specifi-
cation 

 
 

Percent 
Reduc-

tion 
from 

Col.  A 

Control 
for 

District 
Effects 
Only 

Full 
Specifi-
cation 

 
 

Percent 
Reduc-

tion 
from 

Col.  D 

Control 
for 

District 
Effects 
Only 

Full 
Specifi-
cation 

 
 

Percent 
Reduc-

tion 
from 

Col.  G 

Column: A B C D E F G H I 

Happy in Class 0.0189 0.0011 94 0.1905 0.0152 92 0.8709 0.5035 42 

Angry in Class 0.0180 0.0014 92 0.1056 0.0108 90 1.0915 0.8058 26 

          

Punctual in Class 0.0240 0.0030 88 0.0896 0.0167 81 1.0991 0.8497 23 

Good Conduct in Class 0.0353 0.0017 95 0.0578 0.0109 81 1.0696 0.9265 13 

          

Mastery Orientation 0.0193 0.0016 92 0.1032 0.0283 73 1.0558 0.8087 23 

Efficacy 0.0136 0.0018 87 0.0884 0.0191 78 1.0173 0.6104 40 

          

Effort 0.0215 0.0008 96 0.1006 0.0126 87 0.9943 0.5820 41 

Help Seeking 0.0127 0.0013 90 0.0808 0.0180 78 1.0244 0.6902 33 

Hiding Effort*  0.0213 0.0014 93 0.0556 0.0180 68 0.9934 0.7907 20 

Disengagement Behaviors 0.0067 0.0000 100 0.0334 0.0068 80 0.9567 0.8861 7 

          

Satisfaction with Achievement 0.0087 0.0003 97 0.0952 0.0139 85 1.0799 0.7890 27 

Perceived Learning 0.0152 0.0002 99 0.1634 0.0166 90 0.9490 0.5597 41 

          

Develop Conscientiousness 0.0124 0.0004 97 0.1568 0.0126 92 0.8369 0.3694 56 

Develop Growth Mindset 0.0127 0.0005 96 0.1073 0.0056 95 0.9793 0.6172 37 

Develop Future Orientation 0.0258 0.0013 95 0.1025 0.0092 91 0.8883 0.5411 39 

 


16 | P a g e 
 

 

VARIANCE COMPONENTS FROM REGRESSIONS IN CHAPTER 6 OF THE REPORT  
FOR STUDENTS WITH GRADE POINT AVERAGES IN THE B RANGE 

 Variance components from regressions for B Range Students 

 

School Level Class Level Within-Class (Student) Level 

Dependent Variable Indices 
for Regressions in Chapter 6 
 

Control 
for 

District 
Effects 
Only 

Full 
Specifi-
cation 

 
 

Percent 
Reduc-

tion 
 
 

Control 
for 

District 
Effects 
Only 

Full 
Specifi-
cation 

 
 

Percent 
Reduc-

tion 
 
 

Control 
for 

District 
Effects 
Only 

Full 
Specifi-
cation 

 
 

Percent 
Reduc-

tion 
 
 

Column: A B C C E F G H I 

Happy in Class 0.0193 0.0011 94 0.2112 0.0173 92 0.7492 0.4117 45 

Angry in Class 0.0206 0.0016 92 0.1090 0.0117 89 0.8622 0.6212 28 

          

Punctual in Class 0.0278 0.0030 89 0.0745 0.0149 80 0.8434 0.6622 21 

Good Conduct in Class 0.0398 0.0030 92 0.0504 0.0152 70 0.8406 0.7264 14 

          

Mastery Orientation 0.0111 0.0013 89 0.0929 0.0229 75 0.8167 0.6391 22 

Efficacy 0.0100 0.0026 74 0.0854 0.0188 78 0.8150 0.5191 36 

          

Effort 0.0199 0.0015 92 0.0855 0.0131 85 0.8156 0.4921 40 

Help Seeking 0.0081 0.0012 86 0.0739 0.0141 81 0.8507 0.5829 31 

Hiding Effort 0.0276 0.0027 90 0.0604 0.0156 74 0.8193 0.6518 20 

Disengagement Behaviors 0.0178 0.0000 100 0.0295 0.0050 83 0.9485 0.8785 7 

          

Satisfaction with Achievement 0.0084 0.0002 98 0.0911 0.0160 82 0.8568 0.6170 28 

Perceived Learning 0.0122 0.0009 93 0.1690 0.0194 89 0.8134 0.4785 41 

          

Develop Conscientiousness 0.0133 0.0013 91 0.1814 0.0177 90 0.7681 0.3347 56 

Develop Growth Mindset 0.0113 0.0003 98 0.1140 0.0065 94 0.8629 0.5364 38 

Develop Future Orientation 0.0231 0.0015 94 0.1233 0.0170 86 0.8400 0.5207 38 

 


17 | P a g e 
 

 

VARIANCE COMPONENTS FROM REGRESSIONS IN CHAPTER 6 OF THE REPORT  
FOR STUDENTS WITH GRADE POINT AVERAGES IN THE A RANGE 

 Variance components from regressions for A Range Students 

 

School Level Class Level Within-Class (Student) Level 

Dependent Variables for 
Regressions in Chapter 6 
 

Control 
for 

District 
Effects 
Only 

Full 
Specifi-
cation 

 
 

Percent 
Reduc-

tion 
 
 

Control 
for 

District 
Effects 
Only 

Full 
Specifi-
cation 

 
 

Percent 
Reduc-

tion 
 
 

Control 
for 

District 
Effects 
Only 

Full 
Specifi-
cation 

 
 

Percent 
Reduc-

tion 
 
 

Column: A B C C E F G H I 

Happy in Class 0.0238 0.0016 93 0.2466 0.0227 91 0.7103 0.3787 47 

Angry in Class 0.0293 0.0012 96 0.1288 0.0200 85 0.7531 0.5470 27 

          

Punctual in Class 0.0366 0.0024 93 0.0916 0.0171 81 0.7158 0.5710 20 

Good Conduct in Class 0.0515 0.0026 95 0.0717 0.0216 70 0.7034 0.6110 13 

          

Mastery Orientation 0.0139 0.0022 84 0.1230 0.0253 79 0.7675 0.5927 23 

Efficacy 0.0162 0.0023 85 0.0954 0.0226 76 0.7643 0.4960 35 

          

Effort 0.0237 0.0017 93 0.1020 0.0160 84 0.7734 0.4759 38 

Help Seeking 0.0074 0.0011 85 0.1017 0.0179 82 0.8312 0.5467 34 

Hiding Effort 0.0431 0.0024 94 0.1013 0.0255 75 0.7248 0.5843 19 

Disengagement Behaviors 0.0353 0.0000 100 0.0549 0.0122 78 0.8243 0.7269 12 

Satisfaction with Achievement 0.0124 0.0007 94 0.0917 0.0182 80 0.7647 0.5366 30 

Perceived Learning 0.0146 0.0013 91 0.2164 0.0292 86 0.7900 0.4489 43 

          

Develop Conscientiousness 0.0193 0.0014 93 0.2140 0.0254 88 0.8030 0.3336 58 

Develop Growth Mindset 0.0160 0.0010 94 0.1413 0.0072 95 0.8544 0.5069 41 

Develop Future Orientation 0.0266 0.0015 94 0.1362 0.0229 83 0.8771 0.5417 38 

  


18 | P a g e 
 

 

 
Report Exhibit 13, Top Panel 

Dependent Variable: 
Happy in Class 

 
 

 Each column is a regression equation for 
students in the respective GPA category, with 
district level fixed effects and random effects 

at student, classroom, and school levels. 
Significance indicators:  

* .05; ** .01; *** .001; **** .0001 
Standard errors in parentheses. 

Categories Independent variables C Students B Students A Students 

 
Fall vs. Spring Semester (0,1) 0.017 -0.025** -0.005 

  

(0.013) (0.010) (0.011) 

 
Class Size (Integer) 0.002*** -0.001 -0.001 

  

(0.001) (0.000) (0.001) 

Within class, between students Care 0.300****  0.294****  0.296****  

  

(0.006) (0.005) (0.005) 

 
Confer 0.046****  0.031****  0.042****  

  

(0.006) (0.004) (0.005) 

 
Captivate 0.292****  0.304****  0.304****  

  

(0.007) (0.005) (0.005) 

 
Clarify by Clearing up Confusion 0.054****  0.045****  0.036****  

  

(0.006) (0.004) (0.004) 

 
Clarify with Lucid Explanations -0.036****  -0.036****  -0.041****  

  

(0.008) (0.006) (0.006) 

 
Clarify with Informative Feedback 0.025****  0.019****  0.002 

  

(0.006) (0.004) (0.004) 

 
Consolidate 0.023*** 0.017****  0.024****  

  

(0.006) (0.004) (0.004) 

 
Challenge for Rigor -0.015* -0.018****  -0.022****  

  

(0.006) (0.004) (0.005) 

 
Challenge for Persistence 0.004 0.011** 0.017****  

  

(0.005) (0.004) (0.004) 


19 | P a g e 
 

 
Classroom Management 0.175****  0.163****  0.159**** 

  

(0.006) (0.004) (0.004) 

 
Classmates Tease for Mistakes -0.004 -0.020****  -0.017****  

  

(0.005) (0.003) (0.004) 

 
Prior Term Grade Point Average 0.021** 0.035** 0.044* 

  

(0.007) (0.011) (0.018) 

Within School, Between Classes Care 0.389****  0.408****  0.370****  

    (0.023) (0.016) (0.018) 

  Confer 0.067** 0.094****  0.110****  

    (0.023) (0.016) (0.017) 

  Captivate 0.487****  0.458****  0.498****  

    (0.023) (0.016) (0.017) 

  Clarify by Clearing up Confusion 0.015 0.020 0.012 

    (0.024) (0.017) (0.019) 

  Clarify with Lucid Explanations -0.133****  -0.081*** -0.081** 

    (0.034) (0.024) (0.027) 

  Clarify with Informative Feedback 0.001 -0.008 -0.023 

    (0.024) (0.016) (0.018) 

  Challenge for Rigor -0.049* -0.067****  -0.094****  

    (0.022) (0.016) (0.017) 

  Challenge for Persistence -0.030 -0.024 -0.012 

    (0.021) (0.015) (0.017) 

  Consolidate 0.012 -0.075****  -0.055** 

    (0.023) (0.016) (0.017) 

  Classroom Management 0.183****  0.176****  0.180****  

    (0.015) (0.011) (0.012) 

 
Classmates Tease for Mistakes -0.008 -0.017 0.000 

  

(0.017) (0.012) (0.014) 

 
Prior Term Grade Point Average 0.074****  0.093****  0.120****  

  

(0.017) (0.016) (0.022) 

Within District, Between Schools Care 0.563****  0.381****  0.458****  


20 | P a g e 
 

  

(0.090) (0.067) (0.080) 

 
Confer 0.056 0.151* 0.156* 

  

(0.085) (0.062) (0.072) 

 
Captivate 0.485****  0.531****  0.640****  

  

(0.096) (0.071) (0.083) 

 
Clarify by Clearing up Confusion 0.040 -0.139 -0.032 

  

(0.114) (0.085) (0.100) 

 
Clarify with Lucid Explanations -0.191 -0.020 -0.220 

  

(0.153) (0.114) (0.136) 

 
Clarify with Informative Feedback -0.146 -0.088 -0.171* 

  

(0.096) (0.072) (0.084) 

 
Consolidate -0.040 -0.052 0.011 

  

(0.099) (0.074) (0.085) 

 
Challenge for Rigor 0.039 0.094 0.017 

  

(0.087) (0.064) (0.074) 

 
Challenge for Persistence 0.020 -0.119 -0.071 

  

(0.090) (0.066) (0.076) 

 
Classroom Management 0.220*** 0.202****  0.241****  

  

(0.058) (0.042) (0.049) 

 
Classmates Tease for Mistakes 0.016 -0.003 0.058 

  

(0.065) (0.047) (0.057) 

 
Prior Term Grade Point Average 0.075* 0.035 0.113** 

  

(0.034) (0.029) (0.037) 

Grade-Level Indicator Variables Seventh Grade (relative to sixth) -0.036** -0.024** -0.012 

  

(0.013) (0.009) (0.010) 

 
Eighth Grade (relative to sixth) -0.068****  -0.039****  -0.029** 

  

(0.014) (0.010) (0.010) 

 
Ninth Grade (relative to sixth) -0.035 -0.035* -0.016 

  

(0.020) (0.015) (0.017) 

Math is the Base Art 0.029 -0.024 -0.013 

  

(0.030) (0.019) (0.020) 


21 | P a g e 
 

 
Science -0.004 -0.015 -0.046****  

  

(0.014) (0.010) (0.011) 

 
Physical Education 0.068** 0.016 0.014 

  

(0.021) (0.015) (0.016) 

 
English 0.019 0.007 -0.009 

  

(0.013) (0.009) (0.011) 

 
Music 0.095*** 0.093****  0.080****  

  

(0.027) (0.018) (0.018) 

 
Health 0.012 0.024 -0.062** 

  

(0.032) (0.023) (0.023) 

 
History/Social Studies 0.001 0.008 -0.008 

  

(0.015) (0.010) (0.012) 

 
Foreign Language 0.026 -0.010 -0.061** 

  

(0.031) (0.021) (0.022) 

 
Other 0.026 0.021 0.015 

  

(0.019) (0.013) (0.015) 

White Females are the Base Black Female -0.073****  -0.064****  -0.060****  

  

(0.016) (0.011) (0.012) 

 
Hispanic Female -0.002 0.020 0.019 

  

(0.023) (0.014) (0.017) 

 
Asian Female 0.021 -0.004 0.022 

  

(0.051) (0.027) (0.019) 

 
Multi-Racial Female -0.012 -0.033** 0.002 

  

(0.018) (0.011) (0.011) 

 
Pacific Islander Female 0.014 -0.033 -0.015 

  

(0.059) (0.046) (0.056) 

 
Arab Female 0.018 -0.008 0.025 

  

(0.080) (0.045) (0.039) 

 
West Indian Female -0.320 -0.072 0.175 

  

(0.170) (0.146) (0.111) 

 
Native American Female 0.022 -0.054 0.084 


22 | P a g e 
 

  

(0.053) (0.044) (0.046) 

 
East Indian Female -0.086 0.058 -0.087 

  

(0.218) (0.117) (0.062) 

 
Other Race Female -0.058 -0.046 0.044 

  

(0.042) (0.031) (0.032) 

 
Female, Race Missing -0.026 -0.038 -0.088*** 

  

(0.038) (0.025) (0.024) 

 
White Male -0.051*** -0.041****  -0.003 

  

(0.015) (0.009) (0.008) 

 
Black Male -0.057*** -0.036*** -0.008 

  

(0.016) (0.010) (0.012) 

 
Hispanic Male -0.002 0.007 0.022 

  

(0.021) (0.014) (0.018) 

 
Asian Male 0.041 0.006 0.060** 

  

(0.042) (0.025) (0.021) 

 
Multi-Racial Male -0.046* -0.050****  -0.022 

  

(0.018) (0.012) (0.012) 

 
Pacific Islander Male 0.014 -0.045 -0.027 

  

(0.049) (0.042) (0.050) 

 
Arab Male -0.015 -0.030 0.029 

  

(0.068) (0.040) (0.037) 

 
West Indian Male 0.082 0.001 -0.018 

  

(0.151) (0.126) (0.110) 

 
Native American Male 0.035 -0.015 -0.052 

  

(0.050) (0.042) (0.049) 

 
East Indian Male -0.030 0.089 0.072 

  

(0.162) (0.088) (0.057) 

 
Other Race Male -0.031 -0.051 -0.022 

  

(0.038) (0.028) (0.034) 

 
Male, Race Missing -0.063* -0.026 -0.020 

  

(0.029) (0.020) (0.023) 


23 | P a g e 
 

Computers at Home Student Deviation from Class Mean 0.003 0.010*** 0.002 

  

(0.004) (0.003) (0.003) 

 
Class Deviation of School Mean -0.002 -0.009 -0.002 

  

(0.018) (0.013) (0.015) 

 
School Deviation from District Mean 0.059 0.093** 0.040 

  

(0.042) (0.032) (0.037) 

Non-English Spoken at Home Student Deviation from Class Mean 0.003 0.005* 0.000 

  

(0.003) (0.002) (0.003) 

 
Class Deviation of School Mean 0.027* 0.017* 0.017 

  

(0.012) (0.008) (0.010) 

 
School Deviation from District Mean 0.065*** 0.055****  0.043** 

  

(0.017) (0.012) (0.014) 

Approx. Number of Books at 
Home Student Deviation from Class Mean 0.006 0.002 -0.004 

  

(0.004) (0.002) (0.003) 

 
Class Deviation of School Mean 0.011 -0.002 0.028* 

  

(0.014) (0.010) (0.011) 

 
School Deviation from District Mean 0.030 0.011 -0.036 

  

(0.034) (0.025) (0.029) 

Dad in the Home (0,1) Student Deviation from Class Mean 0.011 0.009 0.003 

  

(0.009) (0.006) (0.007) 

 
Class Deviation of School Mean 0.065 0.071** 0.028 

  

(0.037) (0.026) (0.030) 

 
School Deviation from District Mean 0.103 0.119* 0.162* 

  

(0.075) (0.057) (0.066) 

Parental Years of Schooling Student Deviation from Class Mean 0.006 0.001 -0.001 

  

(0.004) (0.003) (0.003) 

 
Class Deviation of School Mean -0.029* 0.002 -0.010 

  

(0.013) (0.009) (0.010) 

 
School Deviation from District Mean -0.021 -0.024 0.027 

  

(0.030) (0.023) (0.0) 


24 | P a g e 
 

Report Exhibit 13,  Bottom Panel 
Dependent Variable: 

Angry in Class 
 

Each column is a regression equation for 
students in the respective GPA category, with 
district level fixed effects and random effects 

at student, classroom, and school levels. 
Significance indicators: 

* .05; ** .01; *** .001; **** .0001 
Standard errors in parentheses. 

Categories Independent variables C Students B Students A Students 

 

Fall vs. Spring Semester (0,1) 0.026 0.046****  0.053****  

  

(0.016) (0.011) (0.012) 

 
Class Size (Integer) -0.003*** -0.002****  -0.003****  

  

(0.001) (0.001) (0.001) 

Within class, between students Care -0.079****  -0.058****  -0.072****  

  

(0.008) (0.006) (0.006) 

 
Confer 0.060****  0.059****  0.042****  

  

(0.008) (0.005) (0.005) 

 
Captivate -0.324****  -0.300****  -0.275****  

  

(0.009) (0.006) (0.006) 

 
Clarify by Clearing up Confusion -0.137****  -0.129****  -0.133****  

  

(0.007) (0.005) (0.005) 

 
Clarify with Lucid Explanations -0.025* -0.023** -0.002 

  

(0.010) (0.007) (0.007) 

 
Clarify with Informative Feedback 0.015* 0.000 0.005 

  

(0.008) (0.005) (0.005) 

 
Consolidate -0.009 -0.013** 0.015** 

  

(0.008) (0.005) (0.005) 

 
Challenge for Rigor 0.001 -0.015** 0.004 

  

(0.008) (0.005) (0.006) 

 
Challenge for Persistence -0.002 -0.025****  -0.037****  

  

(0.007) (0.004) (0.005) 

 
Classroom Management -0.104****  -0.085****  -0.074****  

  

(0.007) (0.005) (0.005) 


25 | P a g e 
 

 
Classmates Tease for Mistakes 0.193****  0.164****  0.173****  

  

(0.006) (0.004) (0.004) 

 
Prior Term Grade Point Average -0.076****  0.010 0.113****  

  

(0.009) (0.014) (0.022) 

Within School, Between Classes Care -0.088** -0.076****  -0.063** 

    (0.028) (0.018) (0.020) 

  Confer 0.081** 0.075****  0.038* 

    (0.028) (0.018) (0.020) 

  Captivate -0.328****  -0.318****  -0.265****  

    (0.028) (0.018) (0.019) 

  Clarify by Clearing up Confusion -0.209****  -0.193****  -0.213****  

    (0.029) (0.020) (0.021) 

  Clarify with Lucid Explanations -0.036 -0.059* -0.082** 

    (0.041) (0.028) (0.031) 

  Clarify with Informative Feedback -0.011 0.042* 0.072*** 

    (0.030) (0.019) (0.020) 

  Challenge for Rigor 0.065* 0.061*** 0.029 

    (0.027) (0.018) (0.019) 

  Challenge for Persistence 0.013 -0.035* -0.002 

    (0.026) (0.017) (0.019) 

  Consolidate -0.044 -0.024 0.015 

    (0.028) (0.018) (0.019) 

  Classroom Management -0.038* -0.033** -0.049*** 

    (0.019) (0.012) (0.013) 

 
Classmates Tease for Mistakes 0.266****  0.208****  0.203****  

  

(0.021) (0.014) (0.016) 

 
Prior Term Grade Point Average -0.052* -0.008 0.119****  

  

(0.021) (0.019) (0.026) 

Within District, Between Schools Care 0.054 0.023 -0.065 

  

(0.108) (0.077) (0.086) 

 
Confer 0.109 0.107 0.073 


26 | P a g e 
 

  

(0.102) (0.072) (0.078) 

 
Captivate -0.426*** -0.193* -0.112 

  

(0.115) (0.082) (0.090) 

 
Clarify by Clearing up Confusion 0.009 -0.146 -0.176 

  

(0.137) (0.098) (0.109) 

 
Clarify with Lucid Explanations -0.407* -0.332* -0.330* 

  

(0.184) (0.132) (0.148) 

 
Clarify with Informative Feedback 0.301** 0.138 0.181* 

  

(0.115) (0.083) (0.091) 

 
Consolidate 0.091 0.034 -0.038 

  

(0.119) (0.085) (0.093) 

 
Challenge for Rigor -0.059 -0.082 -0.083 

  

(0.104) (0.074) (0.080) 

 
Challenge for Persistence -0.034 0.105 0.204* 

  

(0.108) (0.077) (0.081) 

 
Classroom Management -0.100 -0.125* -0.055 

  

(0.070) (0.048) (0.053) 

 
Classmates Tease for Mistakes 0.354****  0.239****  0.252****  

  

(0.079) (0.055) (0.061) 

 
Prior Term Grade Point Average -0.046 0.033 0.081* 

  

(0.040) (0.034) (0.041) 

Grade-Level Indicator Variables Seventh Grade (relative to sixth) -0.056*** -0.025* -0.019 

  

(0.016) (0.010) (0.011) 

 
Eighth Grade (relative to sixth) =-0.041* -0.025* -0.002 

  

(0.017) (0.011) (0.012) 

 
Ninth Grade (relative to sixth) 0.005 0.021 0.017 

  

(0.025) (0.017) (0.018) 

Math is the Base Art 0.088* 0.023 0.035 

  

(0.037) (0.022) (0.023) 

 
Science -0.011 -0.018 -0.007 

  

(0.017) (0.011) (0.013) 


27 | P a g e 
 

 
Physical Education 0.086** 0.044* 0.019 

  

(0.026) (0.018) (0.019) 

 
English -0.044** -0.033** -0.020 

  

(0.016) (0.010) (0.012) 

 
Music 0.049 0.073*** 0.014 

  

(0.034) (0.021) (0.020) 

 
Health -0.023 -0.011 -0.030 

  

(0.040) (0.026) (0.027) 

 
History/Social Studies -0.021 -0.042*** -0.021 

  

(0.018) (0.012) (0.013) 

 
Foreign Language 0.004 0.069** 0.023 

  

(0.038) (0.024) (0.025) 

 
Other 0.009 -0.001 0.005 

  

(0.023) (0.015) (0.017) 

White Females are the Base Black Female 0.057** 0.032* 0.006 

  

(0.020) (0.013) (0.014) 

 
Hispanic Female -0.131****  -0.072****  -0.120****  

  

(0.028) (0.017) (0.020) 

 
Asian Female -0.055 -0.017 -0.125****  

  

(0.064) (0.033) (0.023) 

 
Multi-Racial Female 0.035 0.043** -0.003 

  

(0.023) (0.014) (0.013) 

 
Pacific Islander Female -0.056 0.046 0.128 

  

(0.075) (0.056) (0.067) 

 
Arab Female -0.008 0.148** 0.020 

  

(0.101) (0.055) (0.046) 

 
West Indian Female 0.327 -0.038 0.352** 

  

(0.214) (0.183) (0.133) 

 
Native American Female -0.080 0.026 -0.062 

  

(0.067) (0.054) (0.055) 

 
East Indian Female 0.122 0.190 -0.202** 


28 | P a g e 
 

  

(0.274) (0.143) (0.074) 

 
Other Race Female -0.019 0.078* 0.004 

  

(0.053) (0.037) (0.038) 

 
Female, Race Missing -0.050 0.004 0.006 

  

(0.048) (0.030) (0.029) 

 
White Male 0.034 0.026* 0.023* 

  

(0.019) (0.011) (0.010) 

 
Black Male 0.056** 0.087****  0.086****  

  

(0.020) (0.013) (0.015) 

 
Hispanic Male -0.107****  -0.055** -0.077*** 

  

(0.027) (0.017) (0.021) 

 
Asian Male -0.062 -0.023 -0.040 

  

(0.053) (0.030) (0.025) 

 
Multi-Racial Male 0.068** 0.028* 0.067****  

  

(0.023) (0.014) (0.015) 

 
Pacific Islander Male 0.190** 0.112* 0.258****  

  

(0.061) (0.051) (0.060) 

 
Arab Male -0.026 0.203****  0.054 

  

(0.086) (0.049) (0.044) 

 
West Indian Male -0.076 0.238 0.106 

  

(0.189) (0.159) (0.131) 

 
Native American Male 0.024 0.065 0.007 

  

(0.063) (0.051) (0.059) 

 
East Indian Male 0.024 -0.079 -0.191** 

  

(0.203) (0.107) (0.069) 

 
Other Race Male 0.067 0.052 0.077 

  

(0.047) (0.034) (0.041) 

 
Male, Race Missing 0.126*** 0.075** 0.068* 

  

(0.037) (0.024) (0.027) 

Computers at Home Student Deviation from Class Mean -0.004 -0.003 0.000 

  

(0.006) (0.004) (0.004) 


29 | P a g e 
 

 
Class Deviation of School Mean -0.017 -0.010 -0.020 

  

(0.022) (0.015) (0.016) 

 
School Deviation from District Mean 0.008 -0.056 -0.030 

  

(0.050) (0.037) (0.040) 

Non-English Spoken at Home Student Deviation from Class Mean 0.024****  0.003 0.012*** 

  

(0.004) (0.003) (0.003) 

 
Class Deviation of School Mean 0.027 0.004 0.024* 

  

(0.014) (0.010) (0.011) 

 
School Deviation from District Mean 0.010 -0.004 0.022 

  

(0.020) (0.014) (0.015) 

Approx. Number of Books at 
Home Student Deviation from Class Mean -0.001 -0.006* -0.003 

  

(0.005) (0.003) (0.003) 

 
Class Deviation of School Mean 0.011 -0.012 0.009 

  

(0.017) (0.012) (0.013) 

 
School Deviation from District Mean 0.040 0.020 0.030 

  

(0.041) (0.029) (0.031) 

Dad in the Home (0,1) Student Deviation from Class Mean -0.003 -0.017* -0.025** 

  

(0.011) (0.007) (0.008) 

 
Class Deviation of School Mean -0.084 -0.030 -0.070* 

  

(0.045) (0.030) (0.034) 

 
School Deviation from District Mean -0.034 -0.166* -0.259*** 

  

(0.090) (0.066) (0.071) 

Parental Years of Schooling Student Deviation from Class Mean 0.006 0.003 0.001 

  

(0.005) (0.003) (0.004) 

 
Class Deviation of School Mean 0.022 -0.008 0.002 

  

(0.015) (0.010) (0.012) 

 
School Deviation from District Mean -0.039 0.035 0.026 

  

(0.036) (0.026) (0.029) 

  


30 | P a g e 
 

Report Exhibit 14, Top Panel 
Dependent Variable: 

Punctual to Class 
 

Each column is a regression equation for 
students in the respective GPA category, with 
district level fixed effects and random effects 

at student, classroom, and school levels. 
Significance indicators: 

* .05; ** .01; *** .001; **** .0001 
Standard errors in parentheses. 

Categories Independent variables C Students B Students A Students 

 

Fall vs. Spring Semester (0,1) -0.096****  -0.092****  -0.114****  

  

(0.017) (0.012) (0.012) 

 
Class Size (Integer) 0.001 0.002*** 0.002** 

  

(0.001) (0.001) (0.001) 

Within class, between students Care 0.093****  0.063****  0.058****  

  

(0.008) (0.006) (0.006) 

 
Confer -0.078****  -0.070****  -0.067****  

  

(0.008) (0.005) (0.006) 

 
Captivate 0.196****  0.166****  0.133****  

  

(0.009) (0.006) (0.006) 

 
Clarify by Clearing up Confusion 0.061****  0.063****  0.040****  

  

(0.007) (0.005) (0.005) 

 
Clarify with Lucid Explanations 0.067****  0.060****  0.048****  

  

(0.010) (0.007) (0.007) 

 
Clarify with Informative Feedback 0.015* 0.032****  0.017** 

  

(0.008) (0.005) (0.005) 

 
Consolidate 0.022** 0.001 -0.003 

  

(0.008) (0.005) (0.005) 

 
Challenge for Rigor 0.125****  0.110****  0.103****  

  

(0.008) (0.006) (0.006) 

 
Challenge for Persistence 0.092****  0.106****  0.135****  

  

(0.007) (0.005) (0.005) 

 
Classroom Management -0.004 0.000 -0.012* 

  

(0.008) (0.005) (0.005) 


31 | P a g e 
 

 
Classmates Tease for Mistakes -0.109****  -0.096****  -0.115****  

  

(0.006) (0.004) (0.004) 

 
Prior Term Grade Point Average 0.127****  0.109****  0.027 

  

(0.009) (0.014) (0.022) 

Within School, Between Classes Care 0.027 -0.016 -0.058** 

    (0.029) (0.019) (0.020) 

  Confer -0.184****  -0.157****  -0.128****  

    (0.029) (0.019) (0.020) 

  Captivate 0.166****  0.139****  0.061** 

    (0.029) (0.019) (0.019) 

  Clarify by Clearing up Confusion 0.052 0.041* 0.021 

    (0.030) (0.020) (0.021) 

  Clarify with Lucid Explanations 0.055 0.100*** 0.138****  

    (0.043) (0.029) (0.031) 

  Clarify with Informative Feedback 0.032 0.019 -0.015 

    (0.031) (0.020) (0.020) 

  Challenge for Rigor 0.220****  0.163****  0.141****  

    (0.029) (0.019) (0.019) 

  Challenge for Persistence 0.143****  0.201****  0.260****  

    (0.027) (0.018) (0.019) 

  Consolidate 0.001 -0.032 -0.027 

    (0.029) (0.019) (0.019) 

  Classroom Management 0.031 -0.009 -0.001 

    (0.019) (0.013) (0.013) 

  Classmates Tease for Mistakes -0.166****  -0.159****  -0.181****  

  

(0.022) (0.015) (0.016) 

 
Prior Term Grade Point Average 0.014 0.020 -0.015 

  

(0.022) (0.020) (0.026) 

Within District, Between Schools Care -0.318** -0.401****  -0.258** 

  

(0.118) (0.086) (0.092) 

 
Confer -0.236* -0.218** -0.121 


32 | P a g e 
 

  

(0.111) (0.080) (0.084) 

 
Captivate 0.470*** 0.323*** 0.060 

  

(0.126) (0.091) (0.096) 

 
Clarify by Clearing up Confusion -0.085 0.203 0.211 

  

(0.149) (0.109) (0.116) 

 
Clarify with Lucid Explanations -0.134 0.096 0.016 

  

(0.200) (0.146) (0.158) 

 
Clarify with Informative Feedback 0.147 0.107 0.175 

  

(0.126) (0.093) (0.097) 

 
Consolidate 0.082 0.057 0.184 

  

(0.130) (0.094) (0.099) 

 
Challenge for Rigor 0.400*** 0.366****  0.234** 

  

(0.114) (0.082) (0.085) 

 
Challenge for Persistence 0.241* 0.077 0.005 

  

(0.119) (0.086) (0.088) 

 
Classroom Management 0.119 0.022 0.002 

  

(0.076) (0.054) (0.056) 

 
Classmates Tease for Mistakes -0.163 -0.088 -0.194** 

  

(0.086) (0.061) (0.066) 

 
Prior Term Grade Point Average 0.015 -0.024 0.007 

  

(0.045) (0.038) (0.043) 

Grade-Level Indicator Variables Seventh Grade (relative to sixth) -0.095****  -0.080****  -0.082****  

  

(0.017) (0.011) (0.011) 

 
Eighth Grade (relative to sixth) -0.150****  -0.145****  -0.141****  

  

(0.018) (0.011) (0.012) 

 
Ninth Grade (relative to sixth) -0.153****  -0.091****  -0.099****  

  

(0.027) (0.019) (0.019) 

Math is the Base Art -0.123**  -0.145****  -0.104****  

  

(0.038) (0.023) (0.023) 

 
Science 0.024 0.033** 0.029* 

  

(0.018) (0.012) (0.013) 


33 | P a g e 
 

 
Physical Education -0.125****  -0.114****  -0.147****  

  

(0.027) (0.018) (0.019) 

 
English 0.011 0.003 0.028* 

  

(0.016) (0.011) (0.012) 

 
Music -0.027 -0.126****  -0.090****  

  

(0.035) (0.021) (0.020) 

 
Health -0.073 -0.135****  -0.072** 

  

(0.041) (0.028) (0.027) 

 
History/Social Studies 0.042* 0.019 0.047*** 

  

(0.019) (0.012) (0.013) 

 
Foreign Language -0.053 -0.041 0.028 

  

(0.040) (0.025) (0.025) 

 
Other -0.036 -0.079****  -0.069****  

  

(0.024) (0.016) (0.017) 

White Females are the Base Black Female -0.017 -0.057****  -0.044** 

  

(0.021) (0.013) (0.014) 

 
Hispanic Female -0.002 -0.008 0.030 

  

(0.029) (0.018) (0.020) 

 
Asian Female 0.146* 0.109** 0.124****  

  

(0.066) (0.034) (0.023) 

 
Multi-Racial Female -0.006 -0.063****  -0.028* 

  

(0.024) (0.014) (0.013) 

 
Pacific Islander Female -0.011 -0.050 -0.194** 

  

(0.077) (0.058) (0.067) 

 
Arab Female 0.055 -0.069 0.004 

  

(0.104) (0.057) (0.047) 

 
West Indian Female -0.548* -0.124 -0.308* 

  

(0.220) (0.184) (0.136) 

 
Native American Female 0.069 -0.043 0.008 

  

(0.069) (0.055) (0.056) 

 
East Indian Female 0.205 0.038 0.091 


34 | P a g e 
 

  

(0.282) (0.148) (0.075) 

 
Other Race Female 0.026 -0.084* -0.094* 

  

(0.054) (0.039) (0.038) 

 
Female, Race Missing -0.031 -0.060 -0.052 

  

(0.049) (0.031) (0.029) 

 
White Male -0.006 -0.038*** -0.046****  

  

(0.019) (0.011) (0.010) 

 
Black Male -0.055** -0.112****  -0.154****  

  

(0.020) (0.013) (0.015) 

 
Hispanic Male -0.090** -0.077****  -0.021 

  

(0.028) (0.018) (0.022) 

 
Asian Male 0.053 0.007 -0.009 

  

(0.054) (0.031) (0.026) 

 
Multi-Racial Male -0.075** -0.072****  -0.121****  

  

(0.023) (0.015) (0.015) 

 
Pacific Islander Male -0.128* -0.176*** -0.410****  

  

(0.063) (0.052) (0.061) 

 
Arab Male 0.130 -0.088 -0.023 

  

(0.088) (0.050) (0.045) 

 
West Indian Male 0.341 -0.263 -0.251 

  

(0.195) (0.159) (0.134) 

 
Native American Male -0.064 -0.085 -0.129* 

  

(0.065) (0.053) (0.060) 

 
East Indian Male 0.099 -0.038 0.049 

  

(0.209) (0.111) (0.070) 

 
Other Race Male -0.159** -0.112** -0.251****  

  

(0.049) (0.035) (0.042) 

 
Male, Race Missing -0.159****  -0.137****  -0.118****  

  

(0.038) (0.025) (0.028) 

Computers at Home Student Deviation from Class Mean =-0.013* -0.009* 0.000 

  

(0.006) (0.004) (0.004) 


35 | P a g e 
 

 
Class Deviation of School Mean 0.006 0.043** 0.009 

  

(0.023) (0.015) (0.017) 

 
School Deviation from District Mean -0.046 0.019 0.046 

  

(0.055) (0.042) (0.043) 

Non-English Spoken at Home Student Deviation from Class Mean -0.025****  -0.017****  -0.019****  

  

(0.004) (0.003) (0.003) 

 
Class Deviation of School Mean -0.067****  0.000 -0.037*** 

  

(0.015) (0.010) (0.011) 

 
School Deviation from District Mean -0.050* -0.032* -0.051** 

  

(0.022) (0.016) (0.017) 

Approx. Number of Books at 
Home Student Deviation from Class Mean 0.044****  0.045****  0.033****  

  

(0.005) (0.003) (0.003) 

 
Class Deviation of School Mean 0.085****  0.069****  0.069****  

  

(0.018) (0.012) (0.013) 

 
School Deviation from District Mean 0.049 0.065* 0.039 

  

(0.045) (0.032) (0.034) 

Dad in the Home (0,1) Student Deviation from Class Mean 0.059****  0.047****  0.064****  

  

(0.012) (0.007) (0.008) 

 
Class Deviation of School Mean 0.068 0.079* 0.078* 

  

(0.046) (0.031) (0.034) 

 
School Deviation from District Mean 0.052 0.192** 0.174* 

  

(0.099) (0.073) (0.076) 

Parental Years of Schooling Student Deviation from Class Mean 0.014** 0.005 0.005 

  

(0.005) (0.003) (0.004) 

 
Class Deviation of School Mean 0.000 0.016 0.013 

  

(0.016) (0.011) (0.012) 

 
School Deviation from District Mean 0.068 0.016 -0.008 

  

(0.040) (0.030) (0.031) 

 

  


36 | P a g e 
 

Report Exhibit 14, Bottom Panel 
Dependent Variable: 

Good Conduct in Class 
 

Each column is a regression equation for 
students in the respective GPA category, with 
district level fixed effects and random effects 

at student, classroom, and school levels. 
Significance indicators: 

* .05; ** .01; *** .001; **** .0001 
Standard errors in parentheses. 

Categories Independent variables C Students B Students A Students 

 

Fall vs. Spring Semester (0,1) -0.020 -0.026* -0.065****  

  

(0.017) (0.012) (0.013) 

 
Class Size (Integer) 0.005****  0.006****  0.005****  

  

(0.001) (0.001) (0.001) 

Within class, between students Care -0.027** -0.035****  -0.019** 

  

(0.009) (0.006) (0.006) 

 
Confer -0.093****  -0.082****  -0.066****  

  

(0.009) (0.006) (0.006) 

 
Captivate 0.167****  0.125****  0.104****  

  

(0.009) (0.006) (0.006) 

 
Clarify by Clearing up Confusion 0.097****  0.087****  0.098****  

  

(0.008) (0.005) (0.005) 

 
Clarify with Lucid Explanations 0.002 0.017* 0.007 

  

(0.011) (0.007) (0.008) 

 
Clarify with Informative Feedback -0.056****  -0.028****  -0.026****  

  

(0.008) (0.005) (0.005) 

 
Consolidate -0.027*** -0.025****  -0.042****  

  

(0.008) (0.005) (0.005) 

 
Challenge for Rigor 0.033*** 0.039****  0.016** 

  

(0.009) (0.006) (0.006) 

 
Challenge for Persistence 0.033****  0.061****  0.058****  

  

(0.007) (0.005) (0.005) 

 
Classroom Management 0.126****  0.096****  0.072****  

  

(0.008) (0.005) (0.005) 


37 | P a g e 
 

 
Classmates Tease for Mistakes -0.189****  -0.176****  -0.189****  

  

(0.006) (0.004) (0.004) 

 
Prior Term Grade Point Average 0.152****  0.150****  -0.013 

  

(0.010) (0.015) (0.023) 

Within School, Between Classes Care -0.106*** -0.089****  -0.109****  

    (0.030) (0.020) (0.021) 

  Confer -0.123****  -0.143****  -0.113****  

    (0.030) (0.020) (0.021) 

  Captivate 0.110*** 0.054** 0.031 

    (0.030) (0.019) (0.020) 

  Clarify by Clearing up Confusion 0.117*** 0.124****  0.117****  

    (0.031) (0.021) (0.022) 

  Clarify with Lucid Explanations 0.023 0.021 0.046 

    (0.044) (0.030) (0.033) 

  Clarify with Informative Feedback -0.132****  -0.050* -0.037 

    (0.031) (0.020) (0.021) 

  Challenge for Rigor 0.013 0.020 0.038 

    (0.029) (0.019) (0.020) 

  Challenge for Persistence 0.063* 0.144****  0.098****  

    (0.027) (0.018) (0.020) 

  Consolidate 0.029 -0.024 -0.023 

    (0.030) (0.020) (0.020) 

  Classroom Management 0.266****  0.166****  0.100****  

    (0.020) (0.013) (0.014) 

  Classmates Tease for Mistakes -0.256****  -0.233****  -0.292****  

  

(0.022) (0.015) (0.017) 

 
Prior Term Grade Point Average 0.031 0.040 -0.092***  

  

(0.023) (0.021) (0.028) 

Within District, Between Schools Care -0.419*** -0.288** -0.328*** 

  

(0.116) (0.089) (0.097) 

 
Confer -0.146 -0.151 -0.106 


38 | P a g e 
 

  

(0.109) (0.083) (0.088) 

 
Captivate 0.433*** 0.111 -0.059 

  

(0.123) (0.094) (0.101) 

 
Clarify by Clearing up Confusion 0.028 0.240* 0.360** 

  

(0.146) (0.112) (0.122) 

 
Clarify with Lucid Explanations -0.060 0.156 0.048 

  

(0.197) (0.151) (0.165) 

 
Clarify with Informative Feedback -0.173 -0.130 -0.002 

  

(0.123) (0.096) (0.102) 

 
Consolidate 0.119 0.036 0.018 

  

(0.128) (0.097) (0.104) 

 
Challenge for Rigor 0.452****  0.151 0.290** 

  

(0.112) (0.085) (0.090) 

 
Challenge for Persistence -0.152 -0.127 -0.148 

  

(0.115) (0.089) (0.092) 

 
Classroom Management 0.253*** 0.158** 0.022 

  

(0.074) (0.056) (0.059) 

 
Classmates Tease for Mistakes -0.185* -0.331****  -0.405****  

  

(0.084) (0.063) (0.069) 

 
Prior Term Grade Point Average -0.022 -0.056 -0.023 

  

(0.043) (0.039) (0.045) 

Grade-Level Indicator Variables Seventh Grade (relative to sixth) 0.036* -0.001 0.008 

  

(0.017) (0.011) (0.012) 

 
Eighth Grade (relative to sixth) 0.048** 0.025* 0.021 

  

(0.018) (0.012) (0.012) 

 
Ninth Grade (relative to sixth) 0.154****  0.063** 0.039 

  

(0.026) (0.019) (0.020) 

Math is the Base Art -0.075 -0.049* -0.032 

  

(0.039) (0.024) (0.024) 

 
Science -0.006 -0.004 0.021 

  

(0.018) (0.012) (0.014) 


39 | P a g e 
 

 
Physical Education -0.125****  -0.131****  -0.115****  

  

(0.028) (0.019) (0.020) 

 
English 0.014 0.011 0.036** 

  

(0.016) (0.011) (0.013) 

 
Music -0.015 -0.130****  -0.066** 

  

(0.036) (0.022) (0.021) 

 
Health -0.024 -0.006 0.002 

  

(0.042) (0.029) (0.028) 

 
History/Social Studies -0.011 0.011 0.033* 

  

(0.019) (0.013) (0.014) 

 
Foreign Language -0.045 -0.037 0.009 

  

(0.041) (0.026) (0.026) 

 
Other -0.056* -0.033* -0.043* 

  

(0.024) (0.017) (0.018) 

White Females are the Base Black Female 0.000 -0.021 -0.003 

  

(0.022) (0.014) (0.015) 

 
Hispanic Female 0.200****  0.165****  0.166****  

  

(0.030) (0.019) (0.021) 

 
Asian Female 0.028 0.089* 0.129****  

  

(0.068) (0.036) (0.024) 

 
Multi-Racial Female 0.009 -0.005 0.005 

  

(0.025) (0.015) (0.014) 

 
Pacific Islander Female 0.066 -0.186** -0.207** 

  

(0.080) (0.061) (0.070) 

 
Arab Female 0.064 0.002 0.080 

  

(0.108) (0.059) (0.049) 

 
West Indian Female -0.664** -0.332 -0.167 

  

(0.229) (0.193) (0.141) 

 
Native American Female 0.088 0.033 0.081 

  

(0.072) (0.058) (0.059) 

 
East Indian Female 0.191 -0.019 0.098 


40 | P a g e 
 

  

(0.293) (0.155) (0.078) 

 
Other Race Female -0.052 -0.002 -0.041 

  

(0.056) (0.041) (0.040) 

 
Female, Race Missing -0.055 -0.016 0.024 

  

(0.051) (0.033) (0.030) 

 
White Male -0.251****  -0.232****  -0.223****  

  

(0.020) (0.012) (0.011) 

 
Black Male -0.266****  -0.306****  -0.316****  

  

(0.021) (0.014) (0.015) 

 
Hispanic Male -0.214****  -0.169****  -0.092****  

  

(0.029) (0.019) (0.023) 

 
Asian Male -0.214*** -0.197****  -0.151****  

  

(0.056) (0.033) (0.027) 

 
Multi-Racial Male -0.295****  -0.275****  -0.262****  

  

(0.024) (0.015) (0.015) 

 
Pacific Islander Male -0.426****  -0.403****  -0.597****  

  

(0.065) (0.055) (0.063) 

 
Arab Male -0.056 -0.217****  -0.139** 

  

(0.092) (0.053) (0.047) 

 
West Indian Male -0.320 -0.682****  -0.504*** 

  

(0.203) (0.166) (0.138) 

 
Native American Male -0.209** -0.344****  -0.225*** 

  

(0.067) (0.055) (0.062) 

 
East Indian Male -0.389 -0.452****  -0.170* 

  

(0.218) (0.116) (0.073) 

 
Other Race Male -0.372****  -0.340****  -0.427****  

  

(0.051) (0.037) (0.043) 

 
Male, Race Missing -0.335****  -0.295****  -0.214****  

  

(0.039) (0.026) (0.029) 

Computers at Home Student Deviation from Class Mean -0.005 -0.001 0.012** 

  

(0.006) (0.004) (0.004) 


41 | P a g e 
 

 
Class Deviation of School Mean 0.010 0.035* 0.060*** 

  

(0.023) (0.016) (0.017) 

 
School Deviation from District Mean 0.101 0.063 0.079 

  

(0.054) (0.043) (0.046) 

Non-English Spoken at Home Student Deviation from Class Mean -0.026****  -0.025****  -0.027****  

  

(0.005) (0.003) (0.003) 

 
Class Deviation of School Mean -0.056*** -0.046****  -0.057****  

  

(0.015) (0.010) (0.012) 

 
School Deviation from District Mean -0.043* -0.056*** -0.056** 

  

(0.022) (0.016) (0.017) 

Approx. Number of Books at 
Home Student Deviation from Class Mean 0.021****  0.024****  0.022****  

  

(0.005) (0.003) (0.003) 

 
Class Deviation of School Mean 0.002 0.022 0.013 

  

(0.018) (0.013) (0.014) 

 
School Deviation from District Mean -0.037 -0.008 0.041 

  

(0.043) (0.033) (0.035) 

Dad in the Home (0,1) Student Deviation from Class Mean 0.078****  0.091****  0.075****  

  

(0.012) (0.008) (0.009) 

 
Class Deviation of School Mean -0.001 -0.001 0.088* 

  

(0.047) (0.032) (0.036) 

 
School Deviation from District Mean 0.150 0.182* 0.159* 

  

(0.096) (0.075) (0.080) 

Parental Years of Schooling Student Deviation from Class Mean -0.010 -0.006 -0.001 

  

(0.006) (0.004) (0.004) 

 
Class Deviation of School Mean 0.026 0.006 0.014 

  

(0.016) (0.011) (0.012) 

 
School Deviation from District Mean 0.038 0.012 -0.079* 

  

(0.039) (0.030) (0.032) 

  


42 | P a g e 
 

Report Exhibit 18, Top Panel 
Dependent Variable: 
Mastery Orientation  

 

Each column is a regression equation for 
students in the respective GPA category, with 
district level fixed effects and random effects 

at student, classroom, and school levels. 
Significance indicators: 

* .05; ** .01; *** .001; **** .0001 
Standard errors in parentheses. 

Categories Independent variables C Students B Students A Students 

 

Fall vs. Spring Semester (0,1) -0.073****  -0.062****  -0.086****  

  

(0.017) (0.012) (0.013) 

 
Class Size (Integer) 0.001 0.000 -0.001 

  

(0.001) (0.001) (0.001) 

Within class, between students Care 0.114****  0.086****  0.097****  

  

(0.008) (0.006) (0.006) 

 
Confer -0.040****  -0.043****  -0.049****  

  

(0.008) (0.005) (0.006) 

 
Captivate 0.069****  0.089****  0.095****  

  

(0.009) (0.006) (0.006) 

 
Clarify by Clearing up Confusion 0.019** 0.020****  0.002 

  

(0.007) (0.005) (0.005) 

 
Clarify with Lucid Explanations 0.078****  0.056****  0.048****  

  

(0.010) (0.007) (0.008) 

 
Clarify with Informative Feedback 0.039****  0.042****  0.022****  

  

(0.008) (0.005) (0.005) 

 
Consolidate 0.049****  0.058****  0.043****  

  

(0.008) (0.005) (0.005) 

 
Challenge for Rigor 0.152****  0.124****  0.141****  

  

(0.008) (0.005) (0.006) 

 
Challenge for Persistence 0.144****  0.139****  0.168****  

  

(0.007) (0.005) (0.005) 

 
Classroom Management 0.003 0.014** 0.007 

  

(0.007) (0.005) (0.005) 


43 | P a g e 
 

 
Classmates Tease for Mistakes -0.018** -0.014*** -0.008 

  

(0.006) (0.004) (0.004) 

 
Prior Term Grade Point Average 0.127****  0.130****  0.132****  

  

(0.009) (0.014) (0.022) 

Within School, Between Classes Care 0.007 -0.007 -0.041 

    (0.029) (0.020) (0.021) 

  Confer -0.146****  -0.140****  -0.113****  

    (0.029) (0.019) (0.021) 

  Captivate 0.052 0.067***  0.061** 

    (0.029) (0.019) (0.020) 

  Clarify by Clearing up Confusion 0.015 -0.057** -0.052* 

    (0.031) (0.021) (0.023) 

  Clarify with Lucid Explanations 0.132** 0.149****  0.198****  

    (0.044) (0.030) (0.033) 

  Clarify with Informative Feedback 0.042 0.026 -0.005 

    (0.031) (0.020) (0.021) 

  Challenge for Rigor 0.268****  0.212****  0.206****  

    (0.029) (0.019) (0.020) 

  Challenge for Persistence 0.182****  0.202****  0.232****  

    (0.027) (0.018) (0.020) 

  Consolidate 0.056 0.062** 0.042* 

    (0.030) (0.019) (0.021) 

  Classroom Management -0.003 0.000 0.011 

    (0.020) (0.013) (0.014) 

 
Classmates Tease for Mistakes -0.057** -0.066****  -0.053** 

  

(0.022) (0.015) (0.017) 

 
Prior Term Grade Point Average 0.044* 0.047* 0.115****  

  

(0.022) (0.020) (0.027) 

Within District, Between Schools Care -0.214 -0.097 -0.024 

  

(0.114) (0.080) (0.095) 

 
Confer -0.085 -0.102 -0.070 


44 | P a g e 
 

  

(0.108) (0.075) (0.086) 

 
Captivate 0.232 -0.002 0.232* 

  

(0.122) (0.085) (0.100) 

 
Clarify by Clearing up Confusion 0.181 0.233* -0.020 

  

(0.144) (0.101) (0.120) 

 
Clarify with Lucid Explanations -0.153 0.064 -0.073 

  

(0.194) (0.137) (0.163) 

 
Clarify with Informative Feedback -0.006 0.097 0.067 

  

(0.121) (0.086) (0.100) 

 
Consolidate 0.175 0.058 0.213* 

  

(0.126) (0.088) (0.102) 

 
Challenge for Rigor 0.361** 0.189* 0.286** 

  

(0.110) (0.076) (0.088) 

 
Challenge for Persistence 0.247* 0.222** 0.112 

  

(0.114) (0.078) (0.090) 

 
Classroom Management 0.017 -0.001 -0.134* 

  

(0.073) (0.050) (0.058) 

 
Classmates Tease for Mistakes -0.024 0.094 -0.066 

  

(0.083) (0.057) (0.068) 

 
Prior Term Grade Point Average 0.037 0.064 0.193****  

  

(0.042) (0.035) (0.044) 

Grade-Level Indicator Variables Seventh Grade (relative to sixth) -0.063*** -0.072****  -0.042*** 

  

(0.017) (0.011) (0.012) 

 
Eighth Grade (relative to sixth) -0.090****  -0.095****  -0.062****  

  

(0.018) (0.012) (0.012) 

 
Ninth Grade (relative to sixth) -0.097*** -0.071****  -0.032 

  

(0.026) (0.018) (0.020) 

Math is the Base Art -0.235****  -0.345****  -0.284****  

  

(0.038) (0.024) (0.024) 

 
Science 0.006 -0.016 0.015 

  

(0.018) (0.012) (0.014) 


45 | P a g e 
 

 
Physical Education -0.150****  -0.283****  -0.344****  

  

(0.027) (0.018) (0.020) 

 
English -0.006 -0.050****  -0.024 

  

(0.016) (0.011) (0.013) 

 
Music -0.051 -0.130****  -0.119****  

  

(0.035) (0.022) (0.021) 

 
Health -0.171****  -0.221****  -0.259****  

  

(0.041) (0.028) (0.028) 

 
History/Social Studies 0.003 -0.042*** -0.030* 

  

(0.019) (0.012) (0.014) 

 
Foreign Language -0.101* -0.027 0.048 

  

(0.040) (0.026) (0.026) 

 
Other -0.073** -0.146****  -0.146****  

  

(0.024) (0.016) (0.018) 

White Females are the Base Black Female 0.125****  0.064****  0.053*** 

  

(0.020) (0.013) (0.015) 

 
Hispanic Female 0.046 0.046** 0.039 

  

(0.029) (0.018) (0.021) 

 
Asian Female 0.055 0.031 0.068** 

  

(0.065) (0.034) (0.024) 

 
Multi-Racial Female 0.055* 0.016 -0.001 

  

(0.023) (0.014) (0.014) 

 
Pacific Islander Female -0.007 0.030 -0.155* 

  

(0.075) (0.057) (0.069) 

 
Arab Female 0.047 0.087 0.078 

  

(0.102) (0.056) (0.048) 

 
West Indian Female -0.385 -0.212 -0.116 

  

(0.216) (0.182) (0.139) 

 
Native American Female 0.078 -0.014 0.032 

  

(0.068) (0.055) (0.058) 

 
East Indian Female 0.082 -0.037 -0.067 


46 | P a g e 
 

  

(0.277) (0.146) (0.077) 

 
Other Race Female 0.012 0.050 -0.057 

  

(0.053) (0.038) (0.039) 

 
Female, Race Missing 0.136** 0.057 -0.060* 

  

(0.048) (0.031) (0.030) 

 
White Male -0.067*** -0.066****  -0.054****  

  

(0.019) (0.011) (0.011) 

 
Black Male 0.069*** 0.000 -0.004 

  

(0.020) (0.013) (0.015) 

 
Hispanic Male =-0.069* -0.021 -0.026 

  

(0.027) (0.018) (0.022) 

 
Asian Male -0.001 -0.020 0.000 

  

(0.053) (0.031) (0.026) 

 
Multi-Racial Male -0.076*** -0.054*** -0.091****  

  

(0.023) (0.014) (0.015) 

 
Pacific Islander Male -0.044 -0.042 -0.210*** 

  

(0.062) (0.052) (0.062) 

 
Arab Male -0.013 0.035 0.020 

  

(0.086) (0.050) (0.046) 

 
West Indian Male -0.161 -0.250 -0.159 

  

(0.191) (0.157) (0.137) 

 
Native American Male 0.054 -0.002 -0.115 

  

(0.063) (0.052) (0.062) 

 
East Indian Male -0.262 0.096 0.008 

  

(0.205) (0.109) (0.072) 

 
Other Race Male -0.060 -0.083* -0.167****  

  

(0.048) (0.035) (0.043) 

 
Male, Race Missing -0.014 -0.034 -0.078** 

  

(0.037) (0.025) (0.028) 

Computers at Home Student Deviation from Class Mean -0.001 -0.004 0.001 

  

(0.006) (0.004) (0.004) 


47 | P a g e 
 

 
Class Deviation of School Mean -0.044 0.029 0.041* 

  

(0.023) (0.016) (0.017) 

 
School Deviation from District Mean -0.038 0.055 0.022 

  

(0.053) (0.038) (0.045) 

Non-English Spoken at Home Student Deviation from Class Mean -0.014** -0.006* -0.009** 

  

(0.004) (0.003) (0.003) 

 
Class Deviation of School Mean -0.022 -0.011 -0.017 

  

(0.015) (0.010) (0.012) 

 
School Deviation from District Mean -0.009 -0.025 -0.010 

  

(0.021) (0.015) (0.017) 

Approx. Number of Books at 
Home Student Deviation from Class Mean 0.020****  0.021****  0.014****  

  

(0.005) (0.003) (0.003) 

 
Class Deviation of School Mean 0.032 0.019 0.025 

  

(0.018) (0.012) (0.014) 

 
School Deviation from District Mean -0.013 -0.012 0.009 

  

(0.043) (0.030) (0.035) 

Dad in the Home (0,1) Student Deviation from Class Mean 0.040*** 0.022** 0.035****  

  

(0.011) (0.007) (0.009) 

 
Class Deviation of School Mean -0.011 0.035 0.016 

  

(0.047) (0.032) (0.036) 

 
School Deviation from District Mean -0.047 0.097 0.058 

  

(0.095) (0.068) (0.079) 

Parental Years of Schooling Student Deviation from Class Mean 0.015** 0.009**  0.004 

  

(0.005) (0.003) (0.004) 

 
Class Deviation of School Mean 0.008 0.039*** 0.012 

  

(0.016) (0.011) (0.012) 

 
School Deviation from District Mean 0.084* 0.042 -0.014 

  

(0.038) (0.027) (0.032) 

  


48 | P a g e 
 

Report Exhibit 18, Bottom Panel 
Dependent Variable: 

Efficacy  
 

Each column is a regression equation for 
students in the respective GPA category, with 
district level fixed effects and random effects 

at student, classroom, and school levels. 
Significance indicators: 

* .05; ** .01; *** .001; **** .0 001 
Standard errors in parentheses. 

Categories Independent variables C Students B Students A Students 

 

Fall vs. Spring Semester (0,1) 0.035* 0.008 0.000 

  

(0.015) (0.011) (0.012) 

 
Class Size (Integer) 0.000 0.000 0.000 

  

(0.001) (0.001) (0.001) 

Within class, between students Care 0.089****  0.040****  0.038****  

  

(0.007) (0.005) (0.006) 

 
Confer 0.007 -0.007 -0.012* 

  

(0.007) (0.005) (0.005) 

 
Captivate 0.146****  0.131****  0.086****  

  

(0.008) (0.005) (0.006) 

 
Clarify by Clearing up Confusion 0.076****  0.099****  0.100****  

  

(0.006) (0.004) (0.005) 

 
Clarify with Lucid Explanations 0.133****  0.137****  0.166****  

  

(0.009) (0.006) (0.007) 

 
Clarify with Informative Feedback 0.075****  0.058****  0.023****  

  

(0.007) (0.004) (0.005) 

 
Consolidate 0.033**** 0.012** 0.020****  

  

(0.007) (0.005) (0.005) 

 
Challenge for Rigor 0.110****  0.107****  0.095****  

  

(0.007) (0.005) (0.005) 

 
Challenge for Persistence 0.132****  0.143****  0.155****  

  

(0.006) (0.004) (0.005) 

 
Classroom Management 0.039****  0.024****  -0.002 

  

(0.006) (0.004) (0.005) 


49 | P a g e 
 

 
Classmates Tease for Mistakes 0.001 -0.018****  -0.040****  

  

(0.005) (0.004) (0.004) 

 
Prior Term Grade Point Average 0.149****  0.249****  0.273****  

  

(0.008) (0.013) (0.021) 

Within School, Between Classes Care 0.037 -0.069****  -0.075*** 

    (0.025) (0.018) (0.020) 

  Confer =-0.059* -0.028 -0.010 

    (0.025) (0.017) (0.019) 

  Captivate 0.153****  0.132****  0.079****  

    (0.025) (0.017) (0.019) 

  Clarify by Clearing up Confusion 0.118****  0.168****  0.186****  

    (0.026) (0.019) (0.021) 

  Clarify with Lucid Explanations 0.194****  0.216****  0.258****  

    (0.038) (0.027) (0.030) 

  Clarify with Informative Feedback 0.109****  0.076****  0.015 

    (0.027) (0.018) (0.019) 

  Challenge for Rigor 0.007 -0.048** -0.044* 

    (0.025) (0.017) (0.019) 

  Challenge for Persistence 0.117****  0.200****  0.187****  

    (0.023) (0.016) (0.018) 

  Consolidate 0.015 -0.029 -0.035 

    (0.026) (0.018) (0.019) 

  Classroom Management 0.016 -0.018 -0.047*** 

    (0.017) (0.012) (0.013) 

 
Classmates Tease for Mistakes -0.003 -0.050*** -0.107****  

  

(0.019) (0.014) (0.016) 

 
Prior Term Grade Point Average 0.177****  0.279****  0.294****  

  

(0.019) (0.018) (0.025) 

Within District, Between Schools Care 0.058 -0.129 -0.022 

  

(0.101) (0.080) (0.090) 

 
Confer -0.108 0.033 -0.041 


50 | P a g e 
 

  

(0.095) (0.074) (0.082) 

 
Captivate 0.348** 0.137 -0.096 

  

(0.108) (0.084) (0.094) 

 
Clarify by Clearing up Confusion 0.025 0.199* 0.158 

  

(0.128) (0.101) (0.114) 

 
Clarify with Lucid Explanations 0.018 0.165 0.272 

  

(0.171) (0.136) (0.154) 

 
Clarify with Informative Feedback 0.241* 0.124 0.172 

  

(0.107) (0.086) (0.095) 

 
Consolidate 0.205 0.125 0.034 

  

(0.111) (0.088) (0.097) 

 
Challenge for Rigor 0.123 0.083 0.212* 

  

(0.097) (0.076) (0.083) 

 
Challenge for Persistence -0.119 -0.060 0.013 

  

(0.101) (0.080) (0.086) 

 
Classroom Management 0.075 0.070 -0.081 

  

(0.065) (0.050) (0.055) 

 
Classmates Tease for Mistakes 0.000 0.073 -0.107 

  

(0.073) (0.057) (0.064) 

 
Prior Term Grade Point Average 0.003 0.152****  0.258****  

  

(0.038) (0.035) (0.042) 

Grade-Level Indicator Variables Seventh Grade (relative to sixth) 0.029* 0.017 0.010 

  

(0.015) (0.010) (0.011) 

 
Eighth Grade (relative to sixth) 0.047** 0.043****  0.034** 

  

(0.016) (0.011) (0.011) 

 
Ninth Grade (relative to sixth) 0.077*** 0.081****  0.074****  

  

(0.023) (0.017) (0.019) 

Math is the Base Art 0.016 -0.081*** -0.089****  

  

(0.033) (0.021) (0.022) 

 
Science 0.050** 0.012 0.009 

  

(0.015) (0.011) (0.013) 


51 | P a g e 
 

 
Physical Education 0.099****  0.017 -0.039* 

  

(0.023) (0.017) (0.018) 

 
English 0.109****  0.034*** 0.029* 

  

(0.014) (0.010) (0.012) 

 
Music 0.149****  0.046* 0.031 

  

(0.030) (0.020) (0.020) 

 
Health 0.149****  0.126****  0.152****  

  

(0.036) (0.025) (0.026) 

 
History/Social Studies 0.074****  0.047****  0.033** 

  

(0.016) (0.011) (0.013) 

 
Foreign Language -0.006 -0.021 0.012 

  

(0.034) (0.023) (0.024) 

 
Other 0.137****  0.083****  0.057*** 

  

(0.020) (0.015) (0.016) 

White Females are the Base Black Female 0.087****  0.072****  0.031* 

  

(0.018) (0.012) (0.013) 

 
Hispanic Female -0.034 -0.027 -0.002 

  

(0.025) (0.016) (0.019) 

 
Asian Female -0.116* -0.112*** -0.024 

  

(0.056) (0.030) (0.022) 

 
Multi-Racial Female 0.063** 0.044*** 0.001 

  

(0.020) (0.013) (0.012) 

 
Pacific Islander Female 0.062 -0.025 -0.062 

  

(0.065) (0.052) (0.063) 

 
Arab Female -0.060 -0.063 -0.024 

  

(0.088) (0.050) (0.044) 

 
West Indian Female -0.143 0.210 -0.361** 

  

(0.187) (0.164) (0.127) 

 
Native American Female 0.094 0.027 -0.010 

  

(0.059) (0.049) (0.053) 

 
East Indian Female -0.303 0.302* -0.025 


52 | P a g e 
 

  

(0.240) (0.132) (0.070) 

 
Other Race Female -0.102* -0.038 -0.100** 

  

(0.046) (0.034) (0.036) 

 
Female, Race Missing -0.018 -0.016 -0.009 

  

(0.042) (0.028) (0.027) 

 
White Male 0.084****  0.084****  0.065****  

  

(0.017) (0.010) (0.010) 

 
Black Male 0.126****  0.104****  0.037** 

  

(0.017) (0.012) (0.014) 

 
Hispanic Male 0.026 0.050** 0.058** 

  

(0.024) (0.016) (0.020) 

 
Asian Male 0.022 -0.019 0.032 

  

(0.046) (0.028) (0.024) 

 
Multi-Racial Male 0.101****  0.107****  0.055****  

  

(0.020) (0.013) (0.014) 

 
Pacific Islander Male 0.003 -0.002 -0.176** 

  

(0.053) (0.047) (0.057) 

 
Arab Male 0.053 -0.046 0.024 

  

(0.075) (0.045) (0.042) 

 
West Indian Male -0.361* 0.193 -0.248* 

  

(0.166) (0.141) (0.125) 

 
Native American Male 0.051 -0.024 -0.040 

  

(0.055) (0.047) (0.056) 

 
East Indian Male -0.062 -0.019 0.086 

  

(0.178) (0.098) (0.066) 

 
Other Race Male -0.033 -0.021 -0.158****  

  

(0.041) (0.032) (0.039) 

 
Male, Race Missing 0.046 0.047* -0.017 

  

(0.032) (0.022) (0.026) 

Computers at Home Student Deviation from Class Mean 0.017*** 0.013*** 0.030****  

  

(0.005) (0.003) (0.004) 


53 | P a g e 
 

 
Class Deviation of School Mean -0.012 0.021 0.057*** 

  

(0.020) (0.014) (0.016) 

 
School Deviation from District Mean 0.027 -0.064 -0.038 

  

(0.047) (0.039) (0.042) 

Non-English Spoken at Home Student Deviation from Class Mean -0.011** -0.009*** -0.017****  

  

(0.004) (0.003) (0.003) 

 
Class Deviation of School Mean -0.028* -0.026** -0.039*** 

  

(0.013) (0.009) (0.011) 

 
School Deviation from District Mean 0.039* 0.041** 0.025 

  

(0.019) (0.015) (0.016) 

Approx. Number of Books at 
Home Student Deviation from Class Mean 0.038****  0.045****  0.057****  

  

(0.004) (0.003) (0.003) 

 
Class Deviation of School Mean 0.038* 0.038*** 0.083****  

  

(0.016) (0.011) (0.013) 

 
School Deviation from District Mean 0.123** 0.081** 0.114*** 

  

(0.038) (0.030) (0.033) 

Dad in the Home (0,1) Student Deviation from Class Mean -0.005 0.007 0.054****  

  

(0.010) (0.007) (0.008) 

 
Class Deviation of School Mean 0.031 -0.010 0.029 

  

(0.040) (0.029) (0.033) 

 
School Deviation from District Mean -0.392****  -0.094 -0.059 

  

(0.084) (0.068) (0.075) 

Parental Years of Schooling Student Deviation from Class Mean 0.023****  0.016****  0.031****  

  

(0.005) (0.003) (0.003) 

 
Class Deviation of School Mean 0.017 0.030** 0.009 

  

(0.014) (0.010) (0.011) 

 
School Deviation from District Mean 0.026 0.086** 0.060* 

  

(0.034) (0.027) (0.030) 

  


54 | P a g e 
 

Report Exhibit 19, Top Panel 
Dependent Variable: 

Effort  

Each column is a regression equation for 
students in the respective GPA category, with 
district level fixed effects and random effects 

at student, classroom, and school levels. 
Significance indicators: 

* .05; ** .01; *** .001; **** .0001 
Standard errors in parentheses. 

Categories Independent variables C Students B Students A Students 

 

Fall vs. Spring Semester (0,1) -0.050*** -0.053****  -0.079****  

  

(0.014) (0.010) (0.011) 

 
Class Size (Integer) -0.001 -0.002** -0.001* 

  

(0.001) (0.001) (0.001) 

Within class, between students Care 0.084****  0.053****  0.059****  

  

(0.007) (0.005) (0.005) 

 
Confer 0.008 -0.015** -0.023****  

  

(0.007) (0.005) (0.005) 

 
Captivate 0.183****  0.170****  0.151****  

  

(0.007) (0.005) (0.006) 

 
Clarify by Clearing up Confusion -0.024****  -0.007 -0.029****  

  

(0.006) (0.004) (0.005) 

 
Clarify with Lucid Explanations 0.136****  0.120****  0.122****  

  

(0.009) (0.006) (0.007) 

 
Clarify with Informative Feedback 0.100****  0.087****  0.071****  

  

(0.006) (0.004) (0.005) 

 
Consolidate 0.025****  0.031****  0.012** 

  

(0.006) (0.004) (0.005) 

 
Challenge for Rigor 0.151****  0.145****  0.154****  

  

(0.007) (0.005) (0.005) 

 
Challenge for Persistence 0.124****  0.148****  0.179****  

  

(0.006) (0.004) (0.004) 

 
Classroom Management 0.074****  0.069****  0.053****  

  

(0.006) (0.004) (0.005) 


55 | P a g e 
 

 
Classmates Tease for Mistakes 0.017*** 0.000 -0.009* 

  

(0.005) (0.003) (0.004) 

 
Prior Term Grade Point Average 0.156****  0.253****  0.257****  

  

(0.008) (0.012) (0.020) 

Within School, Between Classes Care -0.011 -0.012 -0.040* 

    (0.024) (0.017) (0.019) 

  Confer -0.081*** -0.108****  -0.091****  

    (0.024) (0.016) (0.018) 

  Captivate 0.218****  0.184****  0.136****  

    (0.024) (0.016) (0.018) 

  Clarify by Clearing up Confusion -0.055* -0.063*** -0.105****  

    (0.025) (0.018) (0.020) 

  Clarify with Lucid Explanations 0.149****  0.161****  0.212****  

    (0.036) (0.025) (0.029) 

  Clarify with Informative Feedback 0.132****  0.111****  0.068*** 

    (0.026) (0.017) (0.018) 

  Challenge for Rigor 0.122****  0.102****  0.100****  

    (0.024) (0.016) (0.018) 

  Challenge for Persistence 0.163****  0.201****  0.268****  

    (0.022) (0.015) (0.017) 

  Consolidate 0.034 0.019 0.017 

    (0.024) (0.017) (0.018) 

  Classroom Management 0.060*** 0.016 0.015 

    (0.016) (0.011) (0.012) 

 
Classmates Tease for Mistakes 0.002 -0.040** -0.059****  

  

(0.018) (0.013) (0.015) 

 
Prior Term Grade Point Average 0.103****  0.200****  0.211****  

  

(0.018) (0.017) (0.024) 

Within District, Between Schools Care -0.144 -0.196** -0.167* 

  

(0.092) (0.071) (0.083) 

 
Confer -0.002 -0.063 -0.022 


56 | P a g e 
 

  

(0.087) (0.067) (0.075) 

 
Captivate 0.417****  0.386****  0.350****  

  

(0.099) (0.075) (0.087) 

 
Clarify by Clearing up Confusion -0.110 0.029 0.142 

  

(0.117) (0.090) (0.105) 

 
Clarify with Lucid Explanations -0.047 0.095 -0.091 

  

(0.157) (0.122) (0.142) 

 
Clarify with Informative Feedback 0.122 0.127 0.260** 

  

(0.098) (0.077) (0.088) 

 
Consolidate 0.054 0.016 0.171 

  

(0.102) (0.078) (0.089) 

 
Challenge for Rigor 0.396****  0.337****  0.277*** 

  

(0.089) (0.068) (0.077) 

 
Challenge for Persistence 0.089 0.058 -0.083 

  

(0.092) (0.071) (0.079) 

 
Classroom Management 0.106 0.058 -0.031 

  

(0.059) (0.045) (0.051) 

 
Classmates Tease for Mistakes 0.035 0.095 0.007 

  

(0.067) (0.051) (0.059) 

 
Prior Term Grade Point Average 0.086* 0.145****  0.285****  

  

(0.034) (0.031) (0.039) 

Grade-Level Indicator Variables Seventh Grade (relative to sixth) -0.118****  -0.096****  -0.096****  

  

(0.014) (0.010) (0.010) 

 
Eighth Grade (relative to sixth) -0.197****  -0.187****  -0.165****  

  

(0.015) (0.010) (0.011) 

 
Ninth Grade (relative to sixth) -0.207****  -0.173****  -0.144****  

  

(0.021) (0.016) (0.018) 

Math is the Base Art -0.044 -0.106****  -0.083****  

  

(0.032) (0.020) (0.021) 

 
Science -0.008 -0.007 -0.006 

  

(0.015) (0.010) (0.012) 


57 | P a g e 
 

 
Physical Education -0.063** -0.099****  -0.175****  

  

(0.022) (0.016) (0.017) 

 
English -0.008 -0.030** -0.023* 

  

(0.013) (0.009) (0.011) 

 
Music 0.051 -0.029 -0.058** 

  

(0.029) (0.019) (0.019) 

 
Health -0.055 -0.093*** -0.080** 

  

(0.034) (0.024) (0.025) 

 
History/Social Studies 0.003 -0.013 -0.016 

  

(0.015) (0.011) (0.012) 

 
Foreign Language -0.072* -0.064** -0.016 

  

(0.033) (0.022) (0.023) 

 
Other 0.003 -0.033* -0.052*** 

  

(0.020) (0.014) (0.016) 

White Females are the Base Black Female 0.076****  0.032** 0.015 

  

(0.017) (0.011) (0.013) 

 
Hispanic Female 0.002 0.017 0.052** 

  

(0.024) (0.015) (0.019) 

 
Asian Female 0.083 0.004 0.061** 

  

(0.054) (0.029) (0.021) 

 
Multi-Racial Female 0.023 -0.003 -0.009 

  

(0.020) (0.012) (0.012) 

 
Pacific Islander Female 0.043 0.027 -0.223*** 

  

(0.063) (0.050) (0.062) 

 
Arab Female -0.099 0.057 0.046 

  

(0.086) (0.049) (0.043) 

 
West Indian Female -0.328 -0.069 -0.380** 

  

(0.182) (0.159) (0.124) 

 
Native American Female 0.154** 0.058 -0.027 

  

(0.057) (0.048) (0.052) 

 
East Indian Female 0.174 0.219 -0.140* 


58 | P a g e 
 

  

(0.233) (0.128) (0.069) 

 
Other Race Female 0.002 -0.013 -0.061 

  

(0.045) (0.033) (0.035) 

 
Female, Race Missing 0.055 -0.010 -0.048 

  

(0.040) (0.027) (0.027) 

 
White Male -0.062*** -0.069****  -0.086****  

  

(0.016) (0.010) (0.009) 

 
Black Male -0.005 -0.074****  -0.102****  

  

(0.017) (0.011) (0.014) 

 
Hispanic Male -0.092****  -0.075****  -0.025 

  

(0.023) (0.015) (0.020) 

 
Asian Male 0.020 -0.085** -0.083*** 

  

(0.045) (0.027) (0.024) 

 
Multi-Racial Male -0.084****  -0.082****  -0.134****  

  

(0.019) (0.013) (0.014) 

 
Pacific Islander Male -0.013 -0.103* -0.246****  

  

(0.052) (0.045) (0.056) 

 
Arab Male 0.018 -0.040 0.059 

  

(0.073) (0.043) (0.041) 

 
West Indian Male -0.266 -0.311* -0.145 

  

(0.161) (0.137) (0.122) 

 
Native American Male 0.000 -0.037 -0.083 

  

(0.053) (0.045) (0.055) 

 
East Indian Male -0.051 0.036 -0.039 

  

(0.173) (0.095) (0.064) 

 
Other Race Male -0.077 -0.059 -0.228****  

  

(0.040) (0.031) (0.038) 

 
Male, Race Missing -0.067* -0.141****  -0.172****  

  

(0.031) (0.021) (0.025) 

Computers at Home Student Deviation from Class Mean -0.007 -0.012*** 0.001 

  

(0.005) (0.003) (0.004) 


59 | P a g e 
 

 
Class Deviation of School Mean -0.040* 0.000 0.017 

  

(0.019) (0.014) (0.015) 

 
School Deviation from District Mean -0.067 -0.019 -0.019 

  

(0.043) (0.034) (0.039) 

Non-English Spoken at Home Student Deviation from Class Mean -0.005 -0.005 -0.012****  

  

(0.004) (0.003) (0.003) 

 
Class Deviation of School Mean -0.015 0.003 -0.016 

  

(0.012) (0.009) (0.010) 

 
School Deviation from District Mean -0.033 -0.026* -0.031* 

  

(0.017) (0.013) (0.015) 

Approx. Number of Books at 
Home Student Deviation from Class Mean 0.023****  0.033****  0.030****  

  

(0.004) (0.003) (0.003) 

 
Class Deviation of School Mean 0.033* 0.021* 0.045*** 

  

(0.015) (0.011) (0.012) 

 
School Deviation from District Mean -0.035 -0.003 -0.021 

  

(0.035) (0.027) (0.030) 

Dad in the Home (0,1) Student Deviation from Class Mean 0.056****  0.036****  0.059****  

  

(0.010) (0.006) (0.008) 

 
Class Deviation of School Mean 0.007 -0.008 0.031 

  

(0.039) (0.027) (0.031) 

 
School Deviation from District Mean 0.052 0.074 0.163* 

  

(0.077) (0.060) (0.069) 

Parental Years of Schooling Student Deviation from Class Mean 0.015*** 0.008** 0.006 

  

(0.004) (0.003) (0.003) 

 
Class Deviation of School Mean -0.018 0.016 -0.016 

  

(0.013) (0.009) (0.011) 

 
School Deviation from District Mean 0.012 0.009 -0.005 

  

(0.031) (0.024) (0.028) 

 

  


60 | P a g e 
 

 

Report Exhibit 19, Bottom Panel 
Dependent Variable: 

Help Seeking  
 

Each column is a regression equation for 
students in the respective GPA category, with 
district level fixed effects and random effects 

at student, classroom, and school levels. 
Significance indicators: 

* .05; ** .01; *** .001; **** .0001 
Standard errors in parentheses. 

Categories Independent variables C Students B Students A Students 

 

Fall vs. Spring Semester (0,1) 0.001 -0.006 -0.019 

  

(0.015) (0.011) (0.012) 

 
Class Size (Integer) -0.002** -0.002****  -0.002*** 

  

(0.001) (0.001) (0.001) 

Within class, between students Care 0.140****  0.139****  0.181****  

  

(0.008) (0.005) (0.006) 

 
Confer 0.029****  0.034****  0.045****  

  

(0.007) (0.005) (0.005) 

 
Captivate 0.081****  0.070****  0.055****  

  

(0.008) (0.005) (0.006) 

 
Clarify by Clearing up Confusion 0.063****  0.095****  0.088****  

  

(0.007) (0.005) (0.005) 

 
Clarify with Lucid Explanations 0.133****  0.123****  0.120****  

  

(0.009) (0.007) (0.007) 

 
Clarify with Informative Feedback 0.140****  0.105****  0.104****  

  

(0.007) (0.005) (0.005) 

 
Consolidate 0.023** 0.006 -0.006 

  

(0.007) (0.005) (0.005) 

 
Challenge for Rigor 0.078****  0.069****  0.058****  

  

(0.007) (0.005) (0.006) 

 
Challenge for Persistence 0.045****  0.045****  0.055****  

  

(0.006) (0.004) (0.005) 

 
Classroom Management 0.004 0.008 -0.002 


61 | P a g e 
 

  

(0.007) (0.005) (0.005) 

 
Classmates Tease for Mistakes -0.051****  -0.053****  -0.051****  

  

(0.005) (0.004) (0.004) 

 
Prior Term Grade Point Average 0.093****  0.115****  0.097****  

  

(0.008) (0.013) (0.021) 

Within School, Between Classes Care 0.174****  0.140****  0.178****  

    (0.027) (0.018) (0.020) 

  Confer -0.017 0.012 0.038* 

    (0.027) (0.018) (0.019) 

  Captivate 0.082** 0.065*** -0.007 

    (0.026) (0.017) (0.019) 

  Clarify by Clearing up Confusion 0.085** 0.126****  0.155****  

    (0.028) (0.019) (0.021) 

  Clarify with Lucid Explanations 0.180****  0.149****  0.204****  

    (0.039) (0.027) (0.031) 

  Clarify with Informative Feedback 0.177****  0.146****  0.115****  

    (0.028) (0.018) (0.019) 

  Challenge for Rigor 0.019 0.010 0.009 

    (0.026) (0.017) (0.019) 

  Challenge for Persistence -0.011 0.004 0.028 

    (0.025) (0.017) (0.018) 

  Consolidate -0.001 -0.030 -0.062** 

    (0.027) (0.018) (0.019) 

  Classroom Management -0.114****  -0.088****  -0.083****  

    (0.018) (0.012) (0.013) 

 
Classmates Tease for Mistakes -0.085****  -0.103****  -0.096****  

  

(0.020) (0.014) (0.016) 

 
Prior Term Grade Point Average 0.047* 0.097****  0.082** 

  

(0.020) (0.019) (0.026) 

Within District, Between Schools Care 0.006 -0.116 -0.012 

  

(0.103) (0.074) (0.085) 


62 | P a g e 
 

 
Confer 0.012 -0.017 0.009 

  

(0.097) (0.069) (0.077) 

 
Captivate 0.204 0.014 0.063 

  

(0.110) (0.078) (0.088) 

 
Clarify by Clearing up Confusion 0.186 0.422****  0.411*** 

  

(0.130) (0.093) (0.106) 

 
Clarify with Lucid Explanations -0.042 0.243 0.122 

  

(0.176) (0.126) (0.145) 

 
Clarify with Informative Feedback 0.141 0.115 0.141 

  

(0.110) (0.079) (0.089) 

 
Consolidate -0.034 -0.080 -0.040 

  

(0.114) (0.081) (0.091) 

 
Challenge for Rigor 0.057 -0.054 -0.062 

  

(0.100) (0.071) (0.078) 

 
Challenge for Persistence 0.116 0.149* 0.052 

  

(0.103) (0.073) (0.079) 

 
Classroom Management 0.085 -0.058 -0.119* 

  

(0.066) (0.046) (0.052) 

 
Classmates Tease for Mistakes 0.012 -0.010 -0.089 

  

(0.075) (0.052) (0.060) 

 
Prior Term Grade Point Average 0.028 0.055 0.069 

  

(0.038) (0.032) (0.040) 

Grade-Level Indicator Variables Seventh Grade (relative to sixth) 0.025 0.018 0.012 

  

(0.016) (0.010) (0.011) 

 
Eighth Grade (relative to sixth) 0.031 0.029** 0.004 

  

(0.016) (0.011) (0.012) 

 
Ninth Grade (relative to sixth) 0.022 0.071****  0.045* 

  

(0.024) (0.017) (0.018) 

Math is the Base Art -0.016 -0.026 0.008 

  

(0.035) (0.022) (0.023) 

 
Science 0.007 0.009 0.030* 


63 | P a g e 
 

  

(0.016) (0.011) (0.013) 

 
Physical Education -0.040 -0.084****  -0.124****  

  

(0.025) (0.017) (0.018) 

 
English 0.013 -0.028** -0.026* 

  

(0.015) (0.010) (0.012) 

 
Music -0.028 -0.043* -0.078****  

  

(0.032) (0.020) (0.020) 

 
Health 0.030 -0.007 0.006 

  

(0.037) (0.026) (0.026) 

 
History/Social Studies 0.027 0.013 0.022 

  

(0.017) (0.012) (0.013) 

 
Foreign Language -0.008 0.028 0.048* 

  

(0.036) (0.024) (0.024) 

 
Other 0.032 0.025 0.007 

  

(0.022) (0.015) (0.017) 

White Females are the Base Black Female 0.170****  0.114****  0.127****  

  

(0.019) (0.012) (0.014) 

 
Hispanic Female -0.096*** -0.059*** -0.058** 

  

(0.026) (0.017) (0.020) 

 
Asian Female -0.044 -0.059 -0.061** 

  

(0.059) (0.032) (0.023) 

 
Multi-Racial Female 0.051* 0.016 0.015 

  

(0.021) (0.013) (0.013) 

 
Pacific Islander Female 0.007 0.025 0.024 

  

(0.069) (0.055) (0.066) 

 
Arab Female 0.133 0.088 0.048 

  

(0.094) (0.053) (0.046) 

 
West Indian Female -0.181 -0.103 -0.076 

  

(0.199) (0.173) (0.133) 

 
Native American Female 0.050 0.057 0.077 

  

(0.062) (0.052) (0.055) 


64 | P a g e 
 

 
East Indian Female 0.146 -0.025 -0.027 

  

(0.255) (0.139) (0.074) 

 
Other Race Female -0.031 -0.067 -0.058 

  

(0.049) (0.036) (0.038) 

 
Female, Race Missing 0.000 0.041 0.020 

  

(0.044) (0.029) (0.028) 

 
White Male 0.032 0.063****  0.058****  

  

(0.018) (0.011) (0.010) 

 
Black Male 0.127****  0.069****  0.041** 

  

(0.018) (0.012) (0.015) 

 
Hispanic Male -0.024 -0.015 0.006 

  

(0.025) (0.017) (0.021) 

 
Asian Male 0.033 -0.031 0.004 

  

(0.049) (0.029) (0.025) 

 
Multi-Racial Male -0.001 0.028* 0.026 

  

(0.021) (0.014) (0.015) 

 
Pacific Islander Male 0.060 -0.026 -0.076 

  

(0.057) (0.049) (0.059) 

 
Arab Male 0.099 0.066 0.105* 

  

(0.079) (0.047) (0.044) 

 
West Indian Male -0.353* 0.027 0.111 

  

(0.176) (0.149) (0.131) 

 
Native American Male 0.110 -0.013 -0.067 

  

(0.058) (0.049) (0.059) 

 
East Indian Male -0.432* 0.387*** 0.228*** 

  

(0.189) (0.104) (0.069) 

 
Other Race Male -0.014 0.020 0.012 

  

(0.044) (0.033) (0.041) 

 
Male, Race Missing 0.018 0.028 0.023 

  

(0.034) (0.023) (0.027) 

Computers at Home Student Deviation from Class Mean -0.005 -0.001 0.018****  


65 | P a g e 
 

  

(0.005) (0.004) (0.004) 

 
Class Deviation of School Mean -0.003 0.014 0.050** 

  

(0.021) (0.015) (0.016) 

 
School Deviation from District Mean -0.050 -0.023 -0.053 

  

(0.048) (0.035) (0.039) 

Non-English Spoken at Home Student Deviation from Class Mean -0.019****  -0.019****  -0.018****  

  

(0.004) (0.003) (0.003) 

 
Class Deviation of School Mean -0.037** -0.044****  -0.041*** 

  

(0.013) (0.009) (0.011) 

 
School Deviation from District Mean -0.075*** -0.061****  -0.048** 

  

(0.019) (0.014) (0.015) 

Approx. Number of Books at 
Home Student Deviation from Class Mean 0.002 0.006* 0.000 

  

(0.004) (0.003) (0.003) 

 
Class Deviation of School Mean 0.005 -0.010 0.004 

  

(0.016) (0.011) (0.013) 

 
School Deviation from District Mean -0.021 0.022 0.006 

  

(0.039) (0.028) (0.031) 

Dad in the Home (0,1) Student Deviation from Class Mean 0.012 0.004 0.031*** 

  

(0.010) (0.007) (0.008) 

 
Class Deviation of School Mean 0.053 -0.004 0.049 

  

(0.042) (0.029) (0.033) 

 
School Deviation from District Mean -0.116 0.036 0.030 

  

(0.086) (0.063) (0.070) 

Parental Years of Schooling Student Deviation from Class Mean 0.010* 0.017****  0.012*** 

  

(0.005) (0.003) (0.004) 

 
Class Deviation of School Mean 0.006 0.002 0.001 

  

(0.015) (0.010) (0.012) 

 
School Deviation from District Mean 0.020 0.000 0.063* 

  

(0.034) (0.025) (0.028) 

  


66 | P a g e 
 

Report Exhibit 20, Top Panel 
Dependent Variable: 

Hiding Effort  
 

Each column is a regression equation for 
students in the respective GPA category, with 
district level fixed effects and random effects 

at student, classroom, and school levels. 
Significance indicators: 

* .05; ** .01; *** .001; **** .0001 
Standard errors in parentheses. 

Categories Independent variables C Students B Students A Students 

 

Fall vs. Spring Semester (0,1) -0.018 -0.003 0.077 

  

(0.089) (0.055) (0.051) 

 
Class Size (Integer) -0.003 -0.002 0.001 

  

(0.002) (0.002) (0.001) 

Within class, between students Care 0.089*** 0.066*** 0.089****  

  

(0.027) (0.018) (0.017) 

 
Confer -0.009 0.000 0.020 

  

(0.026) (0.017) (0.016) 

 
Captivate 0.020 -0.017 -0.083****  

  

(0.027) (0.018) (0.017) 

 
Clarify by Clearing up Confusion -0.118****  -0.084****  -0.121****  

  

(0.023) (0.015) (0.015) 

 
Clarify with Lucid Explanations 0.026 -0.005 -0.002 

  

(0.032) (0.022) (0.021) 

 
Clarify with Informative Feedback -0.018 -0.008 -0.015 

  

(0.023) (0.016) (0.014) 

 
Consolidate 0.072** 0.046** 0.054*** 

  

(0.024) (0.016) (0.015) 

 
Challenge for Rigor -0.001 -0.006 0.018 

  

(0.025) (0.017) (0.016) 

 
Challenge for Persistence -0.015 -0.022 -0.029* 

  

(0.021) (0.014) (0.013) 

 
Classroom Management -0.055* -0.046** -0.054*** 

  

(0.025) (0.016) (0.014) 


67 | P a g e 
 

 
Classmates Tease for Mistakes 0.211****  0.214****  0.242****  

  

(0.018) (0.013) (0.012) 

 
Prior Term Grade Point Average 0.022 -0.019 -0.177** 

  

(0.028) (0.044) (0.062) 

Within School, Between Classes Care 0.144 0.106 0.116* 

    (0.087) (0.056) (0.055) 

  Confer -0.102 -0.051 0.010 

    (0.094) (0.058) (0.055) 

  Captivate 0.167 0.049 0.008 

    (0.090) (0.056) (0.053) 

  Clarify by Clearing up Confusion -0.268** -0.130* -0.128* 

    (0.088) (0.057) (0.056) 

  Clarify with Lucid Explanations 0.038 0.062 0.005 

    (0.121) (0.082) (0.079) 

  Clarify with Informative Feedback -0.127 -0.016 -0.008 

    (0.086) (0.054) (0.050) 

  Challenge for Rigor 0.144 -0.014 0.008 

    (0.094) (0.058) (0.057) 

  Challenge for Persistence -0.148 -0.103* -0.093 

    (0.079) (0.049) (0.049) 

  Consolidate 0.179* 0.080 0.086 

    (0.085) (0.054) (0.054) 

  Classroom Management 0.029 -0.031 0.053 

    (0.059) (0.038) (0.037) 

 
Classmates Tease for Mistakes 0.308****  0.290****  0.412****  

  

(0.064) (0.043) (0.044) 

 
Prior Term Grade Point Average 0.053 -0.012 -0.105 

  

(0.069) (0.060) (0.075) 

Within District, Between Schools Care -0.155 0.411 -0.149 

  

(0.386) (0.261) (0.262) 

 
Confer 0.004 -0.486 -0.335 


68 | P a g e 
 

  

(0.442) (0.290) (0.290) 

 
Captivate 0.855* 0.035 0.454 

  

(0.413) (0.287) (0.292) 

 
Clarify by Clearing up Confusion -0.497 0.070 -0.614 

  

(0.554) (0.362) (0.362) 

 
Clarify with Lucid Explanations -0.311 -0.789 0.034 

  

(0.637) (0.418) (0.398) 

 
Clarify with Informative Feedback -0.077 0.189 -0.295 

  

(0.467) (0.309) (0.285) 

 
Consolidate 0.261 0.812* 0.354 

  

(0.495) (0.324) (0.319) 

 
Challenge for Rigor -0.239 -0.463 -0.085 

  

(0.496) (0.345) (0.356) 

 
Challenge for Persistence 0.281 -0.066 0.547 

  

(0.491) (0.316) (0.304) 

 
Classroom Management -0.139 0.001 0.207 

  

(0.313) (0.199) (0.194) 

 
Classmates Tease for Mistakes 0.158 0.275 0.505* 

  

(0.307) (0.198) (0.205) 

 
Prior Term Grade Point Average -0.026 0.151 0.112 

  

(0.216) (0.171) (0.175) 

Grade-Level Indicator Variables Seventh Grade (relative to sixth) -0.049 -0.003 -0.037 

  

(0.050) (0.031) (0.029) 

 
Eighth Grade (relative to sixth) -0.115* -0.094** -0.067* 

  

(0.054) (0.033) (0.031) 

 
Ninth Grade (relative to sixth) -0.093 -0.119* -0.004 

  

(0.077) (0.053) (0.052) 

Math is the Base Art -0.047 0.031 0.065 

  

(0.112) (0.066) (0.058) 

 
Science -0.003 -0.026 -0.055 

  

(0.055) (0.037) (0.036) 


69 | P a g e 
 

 
Physical Education 0.143 0.111* 0.172*** 

  

(0.080) (0.053) (0.051) 

 
English -0.021 0.010 -0.049 

  

(0.047) (0.032) (0.033) 

 
Music -0.018 0.063 0.030 

  

(0.117) (0.070) (0.059) 

 
Health 0.016 0.028 0.024 

  

(0.130) (0.097) (0.084) 

 
History/Social Studies 0.005 0.010 -0.052 

  

(0.058) (0.038) (0.036) 

 
Foreign Language 0.100 -0.039 -0.074 

  

(0.090) (0.057) (0.057) 

 
Other 0.061 0.008 0.051 

  

(0.076) (0.049) (0.049) 

White Females are the Base Black Female 0.025 -0.029 -0.083 

  

(0.067) (0.050) (0.044) 

 
Hispanic Female -0.019 -0.083* -0.015 

  

(0.065) (0.041) (0.050) 

 
Asian Female 0.025 0.042 -0.032 

  

(0.242) (0.109) (0.061) 

 
Multi-Racial Female -0.115 -0.103* -0.128*** 

  

(0.065) (0.040) (0.033) 

 
Pacific Islander Female 0.663 0.219 -0.340 

  

(0.391) (0.358) (0.352) 

 
Arab Female 0.176 -0.246 -0.315* 

  

(0.320) (0.238) (0.128) 

 
West Indian Female -1.341 0.726 -0.133 

  

(0.955) (0.667) (0.431) 

 
Native American Female 0.025 -0.047 0.151 

  

(0.321) (0.237) (0.288) 

 
East Indian Female 0.184 0.040 0.004 


70 | P a g e 
 

  

(0.682) (0.473) (0.218) 

 
Other Race Female 0.325 0.107 -0.068 

  

(0.181) (0.120) (0.106) 

 
Female, Race Missing 0.292 0.002 -0.134 

  

(0.242) (0.136) (0.122) 

 
White Male 0.017 0.003 0.058 

  

(0.064) (0.036) (0.030) 

 
Black Male 0.030 0.109* 0.040 

  

(0.061) (0.046) (0.049) 

 
Hispanic Male 0.035 0.047 -0.016 

  

(0.062) (0.042) (0.054) 

 
Asian Male -0.028 0.003 -0.026 

  

(0.218) (0.105) (0.068) 

 
Multi-Racial Male 0.011 0.114** 0.110** 

  

(0.062) (0.042) (0.038) 

 
Pacific Islander Male -0.201 0.241 0.361 

  

(0.553) (0.263) (0.250) 

 
Arab Male 0.102 0.244 0.259* 

  

(0.281) (0.166) (0.128) 

 
West Indian Male -0.035 0.194 0.727 

  

(0.553) (0.387) (0.386) 

 
Native American Male -0.253 0.008 0.066 

  

(0.277) (0.237) (0.355) 

 
East Indian Male 0.972 0.113 -0.065 

  

(0.678) (0.301) (0.154) 

 
Other Race Male 0.136 -0.020 0.380** 

  

(0.150) (0.115) (0.130) 

 
Male, Race Missing -0.309 0.059 0.366** 

  

(0.197) (0.132) (0.137) 

Computers at Home Student Deviation from Class Mean 0.011 -0.013 -0.012 

  

(0.018) (0.012) (0.012) 


71 | P a g e 
 

 
Class Deviation of School Mean -0.037 -0.059 -0.111* 

  

(0.068) (0.045) (0.044) 

 
School Deviation from District Mean 0.061 -0.059 -0.053 

  

(0.185) (0.140) (0.132) 

Non-English Spoken at Home Student Deviation from Class Mean 0.043*** 0.030*** 0.025** 

  

(0.013) (0.008) (0.008) 

 
Class Deviation of School Mean 0.027 0.032 0.033 

  

(0.040) (0.026) (0.026) 

 
School Deviation from District Mean -0.096 -0.059 0.017 

  

(0.100) (0.067) (0.062) 

Approx. Number of Books at 
Home Student Deviation from Class Mean -0.013 -0.041****  -0.018* 

  

(0.014) (0.010) (0.009) 

 
Class Deviation of School Mean -0.030 -0.004 -0.050 

  

(0.053) (0.035) (0.035) 

 
School Deviation from District Mean 0.004 -0.131 -0.028 

  

(0.148) (0.096) (0.092) 

Dad in the Home (0,1) Student Deviation from Class Mean -0.020 0.005 -0.035 

  

(0.035) (0.023) (0.024) 

 
Class Deviation of School Mean 0.079 -0.054 -0.202* 

  

(0.141) (0.093) (0.090) 

 
School Deviation from District Mean -0.309 0.101 -0.415 

  

(0.416) (0.305) (0.276) 

Parental Years of Schooling Student Deviation from Class Mean 0.005 -0.012 -0.020 

  

(0.016) (0.011) (0.011) 

 
Class Deviation of School Mean -0.069 -0.056 -0.034 

  

(0.049) (0.032) (0.031) 

 
School Deviation from District Mean -0.099 -0.060 -0.066 

  

(0.127) (0.093) (0.090) 

  


72 | P a g e 
 

Report Exhibit 20, Bottom Panel 
Dependent Variable: 

Disengagement Behaviors 
 

Each column is a regression equation for 
students in the respective GPA category, with 
district level fixed effects and random effects 

at student, classroom, and school levels. 
Significance indicators: 

* .05; ** .01; *** .001; **** .0001 
Standard errors in parentheses. 

Categories Independent variables C Students B Students A Students 

 

Fall vs. Spring Semester (0,1) 0.009 0.049****  0.089****  

  

(0.016) (0.012) (0.013) 

 
Class Size (Integer) -0.001 -0.001* -0.003****  

  

(0.001) (0.001) (0.001) 

Within class, between students Care 0.066****  0.063****  0.052****  

  

(0.008) (0.006) (0.006) 

 
Confer 0.104****  0.087****  0.085****  

  

(0.008) (0.005) (0.006) 

 
Captivate -0.276****  -0.221****  -0.191****  

  

(0.009) (0.006) (0.006) 

 
Clarify by Clearing up Confusion -0.155****  -0.143****  -0.140****  

  

(0.007) (0.005) (0.005) 

 
Clarify with Lucid Explanations 0.019 0.007 0.013 

  

(0.010) (0.007) (0.008) 

 
Clarify with Informative Feedback -0.018* -0.019*** -0.008 

  

(0.007) (0.005) (0.005) 

 
Consolidate 0.035****  0.028****  0.040****  

  

(0.008) (0.005) (0.005) 

 
Challenge for Rigor -0.055****  -0.071****  -0.067****  

  

(0.008) (0.005) (0.006) 

 
Challenge for Persistence -0.060****  -0.098****  -0.115****  

  

(0.007) (0.005) (0.005) 

 
Classroom Management 0.001 -0.009 0.001 

  

(0.007) (0.005) (0.005) 


73 | P a g e 
 

 
Classmates Tease for Mistakes 0.235****  0.209****  0.218****  

  

(0.006) (0.004) (0.004) 

 
Prior Term Grade Point Average -0.184****  -0.197****  -0.076***  

  

(0.009) (0.014) (0.022) 

Within School, Between Classes Care 0.140****  0.146****  0.120****  

    (0.028) (0.019) (0.021) 

  Confer 0.141****  0.189****  0.167****  

    (0.028) (0.019) (0.021) 

  Captivate -0.249****  -0.178****  -0.131****  

    (0.028) (0.018) (0.020) 

  Clarify by Clearing up Confusion -0.189****  -0.183****  -0.155****  

    (0.029) (0.020) (0.022) 

  Clarify with Lucid Explanations 0.037 0.022 -0.034 

    (0.042) (0.029) (0.033) 

  Clarify with Informative Feedback -0.032 -0.027 0.015 

    (0.030) (0.019) (0.021) 

  Challenge for Rigor -0.056* -0.135****  -0.155****  

    (0.028) (0.018) (0.020) 

  Challenge for Persistence -0.079** -0.186****  -0.178****  

    (0.026) (0.018) (0.020) 

  Consolidate 0.022 0.035 0.065** 

    (0.029) (0.019) (0.021) 

  Classroom Management 0.030 0.042*** 0.072****  

    (0.019) (0.013) (0.014) 

 
Classmates Tease for Mistakes 0.321****  0.287****  0.350****  

  

(0.021) (0.015) (0.017) 

 
Prior Term Grade Point Average -0.055* -0.104****  -0.001 

  

(0.021) (0.020) (0.027) 

Within District, Between Schools Care 0.330** 0.296*** 0.354*** 

  

(0.109) (0.085) (0.096) 

 
Confer 0.156 0.168* 0.227** 


74 | P a g e 
 

  

(0.103) (0.079) (0.087) 

 
Captivate -0.589****  -0.250** -0.239* 

  

(0.117) (0.089) (0.100) 

 
Clarify by Clearing up Confusion -0.168 -0.435****  -0.397*** 

  

(0.138) (0.107) (0.121) 

 
Clarify with Lucid Explanations 0.330 0.001 0.102 

  

(0.186) (0.144) (0.163) 

 
Clarify with Informative Feedback 0.003 0.000 -0.168 

  

(0.116) (0.091) (0.101) 

 
Consolidate -0.194 -0.163 -0.174 

  

(0.121) (0.093) (0.103) 

 
Challenge for Rigor -0.391*** -0.236** -0.264** 

  

(0.106) (0.081) (0.089) 

 
Challenge for Persistence 0.017 0.133 -0.024 

  

(0.109) (0.084) (0.091) 

 
Classroom Management 0.097 0.096 0.230****  

  

(0.070) (0.053) (0.058) 

 
Classmates Tease for Mistakes 0.364****  0.277****  0.411****  

  

(0.080) (0.060) (0.068) 

 
Prior Term Grade Point Average -0.008 -0.026 -0.021 

  

(0.041) (0.037) (0.045) 

Grade-Level Indicator Variables Seventh Grade (relative to sixth) 0.044** 0.074****  0.080****  

  

(0.016) (0.011) (0.012) 

 
Eighth Grade (relative to sixth) 0.126****  0.137****  0.139****  

  

(0.017) (0.011) (0.012) 

 
Ninth Grade (relative to sixth) 0.188****  0.185****  0.167****  

  

(0.025) (0.019) (0.020) 

Math is the Base Art 0.045 0.105****  0.093****  

  

(0.037) (0.023) (0.024) 

 
Science -0.023 -0.015 -0.024 

  

(0.017) (0.012) (0.014) 


75 | P a g e 
 

 
Physical Education 0.135****  0.166****  0.237****  

  

(0.026) (0.018) (0.020) 

 
English -0.073****  -0.030** -0.040** 

  

(0.016) (0.011) (0.013) 

 
Music -0.008 0.101****  0.121****  

  

(0.034) (0.021) (0.021) 

 
Health 0.042 0.062* 0.063* 

  

(0.040) (0.027) (0.028) 

 
History/Social Studies -0.036* -0.033** -0.052*** 

  

(0.018) (0.012) (0.014) 

 
Foreign Language -0.009 0.016 -0.031 

  

(0.038) (0.025) (0.026) 

 
Other 0.039 0.045** 0.059*** 

  

(0.023) (0.016) (0.018) 

White Females are the Base Black Female -0.035 -0.016 -0.019 

  

(0.020) (0.013) (0.014) 

 
Hispanic Female 0.054 -0.014 -0.009 

  

(0.028) (0.018) (0.021) 

 
Asian Female 0.134* 0.021 -0.063** 

  

(0.063) (0.034) (0.024) 

 
Multi-Racial Female -0.043 -0.013 -0.003 

  

(0.023) (0.014) (0.013) 

 
Pacific Islander Female 0.068 0.018 0.092 

  

(0.074) (0.058) (0.069) 

 
Arab Female -0.039 0.002 -0.025 

  

(0.100) (0.056) (0.048) 

 
West Indian Female 0.636** 0.705*** 0.106 

  

(0.213) (0.183) (0.138) 

 
Native American Female -0.006 0.040 0.047 

  

(0.067) (0.055) (0.057) 

 
East Indian Female -0.226 -0.004 -0.090 


76 | P a g e 
 

  

(0.272) (0.147) (0.076) 

 
Other Race Female 0.175*** 0.075 0.095* 

  

(0.052) (0.038) (0.039) 

 
Female, Race Missing -0.004 0.011 0.051 

  

(0.047) (0.031) (0.030) 

 
White Male 0.059** 0.078****  0.081****  

  

(0.019) (0.011) (0.010) 

 
Black Male 0.025 0.066****  0.113****  

  

(0.020) (0.013) (0.015) 

 
Hispanic Male 0.198****  0.100****  0.070** 

  

(0.027) (0.018) (0.022) 

 
Asian Male 0.115* 0.095** 0.065* 

  

(0.052) (0.031) (0.026) 

 
Multi-Racial Male 0.096****  0.067****  0.115****  

  

(0.023) (0.015) (0.015) 

 
Pacific Islander Male 0.203*** 0.249****  0.317****  

  

(0.061) (0.052) (0.062) 

 
Arab Male -0.137 0.035 0.028 

  

(0.085) (0.050) (0.046) 

 
West Indian Male -0.338 0.343* 0.212 

  

(0.188) (0.158) (0.136) 

 
Native American Male 0.103 0.144** 0.310****  

  

(0.062) (0.052) (0.061) 

 
East Indian Male 0.231 0.064 -0.023 

  

(0.202) (0.110) (0.071) 

 
Other Race Male 0.218****  0.163****  0.260****  

  

(0.047) (0.035) (0.042) 

 
Male, Race Missing 0.111** 0.122****  0.094*** 

  

(0.036) (0.025) (0.028) 

Computers at Home Student Deviation from Class Mean 0.004 0.004 -0.002 

  

(0.006) (0.004) (0.004) 


77 | P a g e 
 

 
Class Deviation of School Mean 0.026 -0.020 -0.046**  

  

(0.022) (0.015) (0.017) 

 
School Deviation from District Mean -0.005 0.022 0.002 

  

(0.051) (0.041) (0.045) 

Non-English Spoken at Home Student Deviation from Class Mean 0.024****  0.029****  0.028****  

  

(0.004) (0.003) (0.003) 

 
Class Deviation of School Mean 0.026 0.031** 0.052****  

  

(0.014) (0.010) (0.012) 

 
School Deviation from District Mean 0.100****  0.088****  0.112****  

  

(0.020) (0.016) (0.017) 

Approx. Number of Books at 
Home Student Deviation from Class Mean -0.027****  -0.045****  -0.034**** 

  

(0.004) (0.003) (0.003) 

 
Class Deviation of School Mean -0.044* -0.071****  -0.082****  

  

(0.017) (0.012) (0.014) 

 
School Deviation from District Mean 0.061 0.003 0.013 

  

(0.041) (0.032) (0.035) 

Dad in the Home (0,1) Student Deviation from Class Mean -0.046****  -0.047****  -0.051****  

  

(0.011) (0.007) (0.008) 

 
Class Deviation of School Mean -0.065 -0.010 -0.042 

  

(0.045) (0.031) (0.036) 

 
School Deviation from District Mean -0.055 -0.212** -0.314****  

  

(0.091) (0.072) (0.079) 

Parental Years of Schooling Student Deviation from Class Mean -0.028****  -0.009** -0.013*** 

  

(0.005) (0.003) (0.004) 

 
Class Deviation of School Mean -0.045** -0.024* -0.004 

  

(0.016) (0.011) (0.012) 

 
School Deviation from District Mean -0.069 -0.035 -0.007 

  

(0.036) (0.029) (0.032) 

  


78 | P a g e 
 

 

Report Exhibit 21, Top Panel 
Dependent Variable: 

Satisfaction with Achievement 
 

Each column is a regression equation for 
students in the respective GPA category, with 
district level fixed effects and random effects 

at student, classroom, and school levels. 
Significance indicators: 

* .05; ** .01; *** .001; **** .0001 
Standard errors in parentheses. 

Categories Independent variables C Students B Students A Students 

 

Fall vs. Spring Semester (0,1) 0.035* 0.008 -0.009 

  

(0.016) (0.011) (0.012) 

 
Class Size (Integer) -0.003*** 0.000 0.000 

  

(0.001) (0.001) (0.001) 

Within class, between students Care 0.030*** 0.011* 0.008 

  

(0.008) (0.006) (0.006) 

 
Confer 0.020* -0.018*** -0.019*** 

  

(0.008) (0.005) (0.005) 

 
Captivate 0.230****  0.210****  0.183****  

  

(0.009) (0.006) (0.006) 

 
Clarify by Clearing up Confusion -0.001 0.014** 0.006 

  

(0.007) (0.005) (0.005) 

 
Clarify with Lucid Explanations 0.206****  0.229****  0.246****  

  

(0.010) (0.007) (0.007) 

 
Clarify with Informative Feedback 0.127****  0.087****  0.072****  

  

(0.007) (0.005) (0.005) 

 
Consolidate -0.031****  -0.022****  -0.032****  

  

(0.008) (0.005) (0.005) 

 
Challenge for Rigor 0.025** 0.045****  0.050****  

  

(0.008) (0.005) (0.006) 

 
Challenge for Persistence 0.040****  0.066****  0.093****  

  

(0.007) (0.005) (0.005) 

 
Classroom Management 0.024*** 0.022****  0.005 


79 | P a g e 
 

  

(0.007) (0.005) (0.005) 

 
Classmates Tease for Mistakes 0.019*** -0.014*** -0.027****  

  

(0.006) (0.004) (0.004) 

 
Prior Term Grade Point Average 0.170****  0.253****  0.222****  

  

(0.009) (0.014) (0.021) 

Within School, Between Classes Care 0.016 -0.069*** -0.080****  

    (0.028) (0.019) (0.020) 

  Confer -0.042 -0.017 -0.001 

    (0.028) (0.018) (0.019) 

  Captivate 0.278****  0.253****  0.138****  

    (0.028) (0.018) (0.019) 

  Clarify by Clearing up Confusion 0.027 0.085****  0.067** 

    (0.029) (0.020) (0.021) 

  Clarify with Lucid Explanations 0.283****  0.245****  0.354****  

    (0.042) (0.029) (0.030) 

  Clarify with Informative Feedback 0.173****  0.115****  0.054** 

    (0.030) (0.019) (0.019) 

  Challenge for Rigor -0.111****  -0.106****  -0.091****  

    (0.027) (0.018) (0.019) 

  Challenge for Persistence 0.036 0.102****  0.133****  

    (0.026) (0.017) (0.018) 

  Consolidate -0.014 -0.010 -0.018 

    (0.028) (0.019) (0.019) 

  Classroom Management -0.019 -0.016 -0.063****  

    (0.019) (0.012) (0.013) 

 
Classmates Tease for Mistakes 0.018 -0.006 -0.084****  

  

(0.021) (0.015) (0.016) 

 
Prior Term Grade Point Average 0.281****  0.271****  0.285****  

  

(0.021) (0.019) (0.026) 

Within District, Between Schools Care -0.063 -0.011 -0.024 

  

(0.104) (0.070) (0.082) 


80 | P a g e 
 

 
Confer 0.090 -0.062 -0.052 

  

(0.098) (0.066) (0.074) 

 
Captivate 0.300** 0.228** 0.223** 

  

(0.111) (0.075) (0.086) 

 
Clarify by Clearing up Confusion 0.235 0.039 0.005 

  

(0.132) (0.089) (0.103) 

 
Clarify with Lucid Explanations 0.414* 0.355** 0.314* 

  

(0.178) (0.121) (0.140) 

 
Clarify with Informative Feedback -0.114 -0.037 -0.038 

  

(0.110) (0.075) (0.086) 

 
Consolidate -0.164 -0.028 0.048 

  

(0.115) (0.078) (0.088) 

 
Challenge for Rigor 0.144 0.278****  0.259*** 

  

(0.100) (0.067) (0.076) 

 
Challenge for Persistence -0.162 -0.118 -0.121 

  

(0.103) (0.068) (0.076) 

 
Classroom Management 0.001 0.000 -0.096 

  

(0.067) (0.044) (0.050) 

 
Classmates Tease for Mistakes 0.127 0.089 -0.100 

  

(0.076) (0.050) (0.058) 

 
Prior Term Grade Point Average 0.265****  0.315****  0.327****  

  

(0.038) (0.031) (0.039) 

Grade-Level Indicator Variables Seventh Grade (relative to sixth) -0.013 -0.022* -0.018 

  

(0.016) (0.011) (0.011) 

 
Eighth Grade (relative to sixth) -0.051** -0.046****  -0.048****  

  

(0.017) (0.011) (0.011) 

 
Ninth Grade (relative to sixth) -0.066** -0.061*** -0.035* 

  

(0.024) (0.016) (0.018) 

Math is the Base Art 0.181****  0.010 -0.037 

  

(0.037) (0.023) (0.022) 

 
Science 0.003 0.000 0.030* 


81 | P a g e 
 

  

(0.017) (0.012) (0.013) 

 
Physical Education 0.098*** 0.065*** 0.016 

  

(0.026) (0.018) (0.018) 

 
English 0.052*** 0.025* 0.020 

  

(0.016) (0.011) (0.012) 

 
Music 0.196****  0.102****  0.041* 

  

(0.034) (0.021) (0.020) 

 
Health 0.202****  0.129****  0.094*** 

  

(0.040) (0.027) (0.026) 

 
History/Social Studies 0.041* 0.039** 0.059****  

  

(0.018) (0.012) (0.013) 

 
Foreign Language -0.002 -0.018 0.050* 

  

(0.038) (0.025) (0.024) 

 
Other 0.141****  0.093****  0.062*** 

  

(0.023) (0.016) (0.017) 

White Females are the Base Black Female 0.001 0.023 0.014 

  

(0.020) (0.013) (0.014) 

 
Hispanic Female 0.044 0.001 0.043* 

  

(0.028) (0.017) (0.020) 

 
Asian Female -0.053 -0.020 0.019 

  

(0.064) (0.033) (0.023) 

 
Multi-Racial Female 0.012 0.013 0.002 

  

(0.023) (0.014) (0.013) 

 
Pacific Islander Female 0.057 -0.090 -0.152* 

  

(0.075) (0.056) (0.067) 

 
Arab Female -0.079 -0.024 -0.009 

  

(0.101) (0.055) (0.046) 

 
West Indian Female 0.459* -0.091 -0.467*** 

  

(0.212) (0.183) (0.132) 

 
Native American Female 0.027 -0.034 0.091 

  

(0.068) (0.054) (0.055) 


82 | P a g e 
 

 
East Indian Female 0.111 -0.123 0.016 

  

(0.271) (0.143) (0.074) 

 
Other Race Female -0.130* -0.105** -0.075* 

  

(0.052) (0.038) (0.038) 

 
Female, Race Missing 0.029 -0.082** 0.028 

  

(0.047) (0.031) (0.028) 

 
White Male 0.011 -0.028** -0.036*** 

  

(0.019) (0.011) (0.010) 

 
Black Male 0.018 -0.059****  -0.104****  

  

(0.020) (0.013) (0.015) 

 
Hispanic Male 0.003 -0.009 -0.015 

  

(0.027) (0.017) (0.021) 

 
Asian Male -0.100 -0.062* -0.114****  

  

(0.052) (0.030) (0.025) 

 
Multi-Racial Male -0.012 -0.044** -0.084****  

  

(0.023) (0.014) (0.014) 

 
Pacific Islander Male 0.044 -0.148** -0.202*** 

  

(0.061) (0.051) (0.060) 

 
Arab Male -0.091 -0.127** -0.053 

  

(0.085) (0.049) (0.044) 

 
West Indian Male -0.145 -0.260 -0.387** 

  

(0.188) (0.156) (0.132) 

 
Native American Male 0.094 -0.113* -0.141* 

  

(0.063) (0.051) (0.059) 

 
East Indian Male 0.084 0.002 0.070 

  

(0.201) (0.107) (0.068) 

 
Other Race Male -0.057 -0.101** -0.189****  

  

(0.047) (0.034) (0.041) 

 
Male, Race Missing -0.040 -0.105****  -0.104*** 

  

(0.037) (0.024) (0.027) 

Computers at Home Student Deviation from Class Mean 0.002 0.005 0.012** 


83 | P a g e 
 

  

(0.006) (0.004) (0.004) 

 
Class Deviation of School Mean -0.012 -0.017 0.029 

  

(0.022) (0.015) (0.016) 

 
School Deviation from District Mean -0.033 0.049 0.000 

  

(0.048) (0.033) (0.038) 

Non-English Spoken at Home Student Deviation from Class Mean -0.006 -0.011*** -0.020****  

  

(0.004) (0.003) (0.003) 

 
Class Deviation of School Mean -0.030* -0.009 -0.058****  

  

(0.014) (0.010) (0.011) 

 
School Deviation from District Mean -0.034 -0.049*** -0.028 

  

(0.019) (0.013) (0.014) 

Approx. Number of Books at 
Home Student Deviation from Class Mean 0.003 0.010*** 0.010** 

  

(0.005) (0.003) (0.003) 

 
Class Deviation of School Mean -0.052** -0.017 0.014 

  

(0.017) (0.012) (0.013) 

 
School Deviation from District Mean -0.051 -0.047 -0.009 

  

(0.039) (0.026) (0.029) 

Dad in the Home (0,1) Student Deviation from Class Mean 0.008 0.023** 0.032****  

  

(0.011) (0.007) (0.008) 

 
Class Deviation of School Mean -0.042 0.003 -0.028 

  

(0.045) (0.030) (0.033) 

 
School Deviation from District Mean -0.082 0.038 0.111 

  

(0.087) (0.059) (0.068) 

Parental Years of Schooling Student Deviation from Class Mean 0.001 0.002 0.005 

  

(0.005) (0.003) (0.004) 

 
Class Deviation of School Mean -0.027 -0.001 -0.017 

  

(0.015) (0.011) (0.012) 

 
School Deviation from District Mean -0.022 -0.055* -0.035 

  

(0.034) (0.024) (0.027) 

 


84 | P a g e 
 

 

Report Exhibit 21, Bottom Panel 
Dependent Variable: 
Perceived Learning 

 

Each column is a regression equation for 
students in the respective GPA category, with 
district level fixed effects and random effects 

at student, classroom, and school levels. 
Significance indicators: 

* .05; ** .01; *** .001; **** .0001 
Standard errors in parentheses. 

Categories Independent variables C Students B Students A Students 

 

Fall vs. Spring Semester (0,1) -0.025 -0.018 -0.039** 

  

(0.014) (0.010) (0.012) 

 
Class Size (Integer) 0.001* -0.001 0.000 

  

(0.001) (0.001) (0.001) 

Within class, between students Care 0.074****  0.049****  0.050****  

  

(0.007) (0.005) (0.005) 

 
Confer 0.065****  0.051****  0.046****  

  

(0.007) (0.005) (0.005) 

 
Captivate 0.139****  0.146****  0.153****  

  

(0.007) (0.005) (0.005) 

 
Clarify by Clearing up Confusion 0.016* 0.017*** 0.006 

  

(0.006) (0.004) (0.005) 

 
Clarify with Lucid Explanations 0.159****  0.176****  0.165****  

  

(0.008) (0.006) (0.007) 

 
Clarify with Informative Feedback 0.029****  0.009* 0.008 

  

(0.006) (0.004) (0.005) 

 
Consolidate 0.141****  0.141****  0.133****  

  

(0.006) (0.004) (0.005) 

 
Challenge for Rigor 0.103****  0.099****  0.115****  

  

(0.007) (0.005) (0.005) 

 
Challenge for Persistence 0.084****  0.087****  0.098****  

  

(0.006) (0.004) (0.004) 

 
Classroom Management 0.069****  0.072****  0.078****  


85 | P a g e 
 

  

(0.006) (0.004) (0.005) 

 
Classmates Tease for Mistakes 0.014** 0.017****  0.016****  

  

(0.005) (0.003) (0.004) 

 
Prior Term Grade Point Average 0.005 0.017 0.030 

  

(0.008) (0.012) (0.020) 

Within School, Between Classes Care -0.058* -0.060*** -0.069*** 

    (0.024) (0.017) (0.020) 

  Confer -0.016 -0.030 -0.040* 

    (0.024) (0.017) (0.019) 

  Captivate 0.111****  0.061*** 0.058** 

    (0.024) (0.017) (0.019) 

  Clarify by Clearing up Confusion -0.033 -0.048** -0.066** 

    (0.025) (0.018) (0.021) 

  Clarify with Lucid Explanations 0.280****  0.338****  0.372****  

    (0.036) (0.026) (0.030) 

  Clarify with Informative Feedback -0.020 -0.002 -0.033 

    (0.026) (0.018) (0.019) 

  Challenge for Rigor 0.165****  0.133****  0.145****  

    (0.024) (0.017) (0.019) 

  Challenge for Persistence 0.117****  0.123****  0.148****  

    (0.022) (0.016) (0.018) 

  Consolidate 0.268****  0.266****  0.282****  

    (0.024) (0.017) (0.019) 

  Classroom Management 0.146****  0.106****  0.106****  

    (0.016) (0.011) (0.013) 

 
Classmates Tease for Mistakes 0.029 -0.001 0.011 

  

(0.018) (0.013) (0.016) 

 
Prior Term Grade Point Average -0.039* 0.018 0.020 

  

(0.018) (0.017) (0.025) 

Within District, Between Schools Care -0.067 -0.087 0.012 

  

(0.089) (0.069) (0.085) 


86 | P a g e 
 

 
Confer -0.012 0.054 0.013 

  

(0.085) (0.065) (0.077) 

 
Captivate 0.007 0.095 0.163 

  

(0.096) (0.074) (0.089) 

 
Clarify by Clearing up Confusion 0.056 0.009 -0.032 

  

(0.114) (0.088) (0.107) 

 
Clarify with Lucid Explanations 0.308* 0.208 0.231 

  

(0.153) (0.119) (0.145) 

 
Clarify with Informative Feedback -0.043 0.043 -0.008 

  

(0.095) (0.075) (0.089) 

 
Consolidate 0.288** 0.077 0.228* 

  

(0.099) (0.077) (0.091) 

 
Challenge for Rigor 0.019 0.064 -0.001 

  

(0.086) (0.067) (0.079) 

 
Challenge for Persistence 0.241** 0.331****  0.172* 

  

(0.088) (0.068) (0.080) 

 
Classroom Management 0.210*** 0.182****  0.172*** 

  

(0.058) (0.044) (0.052) 

 
Classmates Tease for Mistakes 0.133* 0.095 0.077 

  

(0.065) (0.050) (0.060) 

 
Prior Term Grade Point Average -0.026 -0.009 0.063 

  

(0.033) (0.030) (0.039) 

Grade-Level Indicator Variables Seventh Grade (relative to sixth) -0.071****  -0.030** -0.030** 

  

(0.014) (0.010) (0.011) 

 
Eighth Grade (relative to sixth) -0.087****  -0.053****  -0.050****  

  

(0.015) (0.010) (0.012) 

 
Ninth Grade (relative to sixth) -0.056** -0.033* -0.027 

  

(0.021) (0.016) (0.018) 

Math is the Base Art -0.104*** -0.207****  -0.207****  

  

(0.031) (0.021) (0.022) 

 
Science -0.010 -0.023* -0.024 


87 | P a g e 
 

  

(0.015) (0.011) (0.013) 

 
Physical Education -0.138****  -0.196****  -0.226****  

  

(0.022) (0.016) (0.018) 

 
English -0.062****  -0.077****  -0.101****  

  

(0.013) (0.010) (0.012) 

 
Music 0.025 -0.058** -0.085****  

  

(0.029) (0.019) (0.020) 

 
Health -0.065 -0.119****  -0.149****  

  

(0.034) (0.024) (0.026) 

 
History/Social Studies 0.020 0.024* 0.005 

  

(0.015) (0.011) (0.013) 

 
Foreign Language 0.049 0.044 0.073** 

  

(0.033) (0.023) (0.024) 

 
Other -0.100****  -0.155****  -0.155****  

  

(0.020) (0.014) (0.016) 

White Females are the Base Black Female -0.005 -0.008 -0.038** 

  

(0.017) (0.011) (0.013) 

 
Hispanic Female 0.005 -0.049** -0.053** 

  

(0.024) (0.015) (0.018) 

 
Asian Female -0.075 -0.086** -0.073*** 

  

(0.054) (0.029) (0.021) 

 
Multi-Racial Female -0.005 -0.016 -0.015 

  

(0.019) (0.012) (0.012) 

 
Pacific Islander Female 0.066 -0.044 0.021 

  

(0.063) (0.050) (0.061) 

 
Arab Female 0.018 -0.021 0.001 

  

(0.085) (0.048) (0.042) 

 
West Indian Female -0.162 0.123 -0.157 

  

(0.184) (0.162) (0.123) 

 
Native American Female 0.046 -0.005 0.021 

  

(0.057) (0.047) (0.051) 


88 | P a g e 
 

 
East Indian Female 0.240 -0.024 -0.100 

  

(0.229) (0.127) (0.068) 

 
Other Race Female 0.031 0.024 -0.051 

  

(0.044) (0.033) (0.034) 

 
Female, Race Missing 0.022 -0.031 -0.049 

  

(0.040) (0.027) (0.026) 

 
White Male -0.051** -0.076****  -0.075****  

  

(0.016) (0.010) (0.009) 

 
Black Male -0.043** -0.040*** -0.050*** 

  

(0.017) (0.011) (0.013) 

 
Hispanic Male -0.056* -0.064****  -0.066*** 

  

(0.023) (0.015) (0.020) 

 
Asian Male -0.117** -0.034 -0.090*** 

  

(0.044) (0.027) (0.023) 

 
Multi-Racial Male -0.028 -0.062****  -0.107****  

  

(0.019) (0.013) (0.013) 

 
Pacific Islander Male -0.031 -0.011 -0.014 

  

(0.051) (0.045) (0.055) 

 
Arab Male -0.063 -0.076 -0.029 

  

(0.072) (0.043) (0.040) 

 
West Indian Male 0.157 0.225 -0.368** 

  

(0.159) (0.136) (0.123) 

 
Native American Male -0.008 -0.096* -0.046 

  

(0.053) (0.045) (0.054) 

 
East Indian Male -0.271 0.167 -0.066 

  

(0.175) (0.095) (0.063) 

 
Other Race Male 0.027 -0.031 -0.031 

  

(0.040) (0.030) (0.038) 

 
Male, Race Missing -0.046 -0.033 -0.100****  

  

(0.031) (0.021) (0.025) 

Computers at Home Student Deviation from Class Mean -0.005 -0.006 -0.003 


89 | P a g e 
 

  

(0.005) (0.003) (0.004) 

 
Class Deviation of School Mean 0.016 -0.009 0.005 

  

(0.019) (0.014) (0.016) 

 
School Deviation from District Mean -0.066 -0.012 -0.004 

  

(0.041) (0.033) (0.040) 

Non-English Spoken at Home Student Deviation from Class Mean 0.000 -0.002 -0.002 

  

(0.004) (0.003) (0.003) 

 
Class Deviation of School Mean -0.003 0.000 0.009 

  

(0.012) (0.009) (0.011) 

 
School Deviation from District Mean -0.029 -0.018 -0.012 

  

(0.017) (0.013) (0.015) 

Approx. Number of Books at 
Home Student Deviation from Class Mean -0.001 0.005 -0.002 

  

(0.004) (0.003) (0.003) 

 
Class Deviation of School Mean -0.014 0.007 0.020 

  

(0.015) (0.011) (0.013) 

 
School Deviation from District Mean 0.009 0.018 -0.016 

  

(0.034) (0.026) (0.031) 

Dad in the Home (0,1) Student Deviation from Class Mean -0.012 -0.001 -0.002 

  

(0.009) (0.006) (0.007) 

 
Class Deviation of School Mean -0.007 0.000 0.005 

  

(0.039) (0.028) (0.033) 

 
School Deviation from District Mean 0.156* 0.147* 0.072 

  

(0.075) (0.059) (0.070) 

Parental Years of Schooling Student Deviation from Class Mean -0.002 -0.004 -0.011*** 

  

(0.004) (0.003) (0.003) 

 
Class Deviation of School Mean -0.018 -0.004 -0.005 

  

(0.013) (0.010) (0.011) 

 
School Deviation from District Mean 0.013 -0.020 -0.016 

  

(0.030) (0.024) (0.028) 

  


90 | P a g e 
 

Report Exhibit 23 
Dependent Variable: 

Develop Conscientiousness 
 

Each column is a regression equation for 
students in the respective GPA category, with 
district level fixed effects and random effects 

at student, classroom, and school levels. 
Significance indicators: 

* .05; ** .01; *** .001; **** .0001 
Standard errors in parentheses. 

Categories Independent variables C Students B Students A Students 

 

Fall vs. Spring Semester (0,1) -0.006 0.007 0.019 

  

(0.011) (0.009) (0.011) 

 
Class Size (Integer) 0.000 -0.001** -0.001** 

  

(0.001) (0.000) (0.001) 

Within class, between students Care 0.107****  0.110****  0.109****  

  

(0.006) (0.004) (0.005) 

 
Confer 0.108****  0.093****  0.071****  

  

(0.005) (0.004) (0.004) 

 
Captivate 0.087****  0.092****  0.083****  

  

(0.006) (0.004) (0.005) 

 
Clarify by Clearing up Confusion 0.018*** 0.012*** 0.003 

  

(0.005) (0.004) (0.004) 

 
Clarify with Lucid Explanations 0.111****  0.098****  0.108****  

  

(0.007) (0.005) (0.006) 

 
Clarify with Informative Feedback 0.088****  0.072****  0.075****  

  

(0.005) (0.004) (0.004) 

 
Consolidate 0.116****  0.126****  0.140****  

  

(0.005) (0.004) (0.004) 

 
Challenge for Rigor 0.082****  0.090****  0.106****  

  

(0.005) (0.004) (0.004) 

 
Challenge for Persistence 0.073****  0.089****  0.109****  

  

(0.005) (0.003) (0.004) 

 
Classroom Management 0.245****  0.244****  0.245****  

  

(0.005) (0.003) (0.004) 


91 | P a g e 
 

 
Classmates Tease for Mistakes 0.029****  0.021****  0.023****  

  

(0.004) (0.003) (0.003) 

 
Prior Term Grade Point Average -0.022*** 0.039***  0.110****  

  

(0.006) (0.010) (0.017) 

Within School, Between Classes Care 0.067*** 0.074****  0.055** 

    (0.020) (0.015) (0.018) 

  Confer 0.079****  0.039** 0.009 

    (0.020) (0.015) (0.017) 

  Captivate 0.111****  0.116****  0.120****  

    (0.020) (0.014) (0.017) 

  Clarify by Clearing up Confusion -0.066** -0.117****  -0.104****  

    (0.021) (0.016) (0.018) 

  Clarify with Lucid Explanations 0.089** 0.126****  0.068* 

    (0.029) (0.023) (0.027) 

  Clarify with Informative Feedback 0.121****  0.144****  0.171****  

    (0.021) (0.015) (0.017) 

  Challenge for Rigor 0.142****  0.097****  0.130****  

    (0.019) (0.014) (0.017) 

  Challenge for Persistence 0.133****  0.184****  0.245****  

    (0.018) (0.014) (0.016) 

  Consolidate 0.097****  0.103****  0.104****  

    (0.020) (0.015) (0.017) 

  Classroom Management 0.290****  0.267****  0.286****  

    (0.013) (0.010) (0.012) 

 
Classmates Tease for Mistakes 0.065****  0.035** 0.073****  

  

(0.015) (0.012) (0.014) 

 
Prior Term Grade Point Average 0.014 0.081****  0.146****  

  

(0.015) (0.015) (0.021) 

Within District, Between Schools Care 0.078 0.078 0.014 

  

(0.075) (0.064) (0.077) 

 
Confer 0.090 0.082 0.109 


92 | P a g e 
 

  

(0.071) (0.060) (0.070) 

 
Captivate 0.085 0.239*** 0.328****  

  

(0.080) (0.068) (0.081) 

 
Clarify by Clearing up Confusion 0.068 -0.087 -0.004 

  

(0.095) (0.081) (0.097) 

 
Clarify with Lucid Explanations 0.236 -0.002 -0.029 

  

(0.128) (0.109) (0.131) 

 
Clarify with Informative Feedback 0.046 0.200** 0.270*** 

  

(0.080) (0.069) (0.081) 

 
Consolidate -0.026 0.055 0.109 

  

(0.083) (0.070) (0.083) 

 
Challenge for Rigor 0.034 0.181** 0.110 

  

(0.072) (0.061) (0.071) 

 
Challenge for Persistence 0.195** 0.100 -0.052 

  

(0.074) (0.063) (0.073) 

 
Classroom Management 0.299****  0.308****  0.310****  

  

(0.048) (0.040) (0.047) 

 
Classmates Tease for Mistakes 0.067 0.107* 0.120* 

  

(0.055) (0.045) (0.055) 

 
Prior Term Grade Point Average 0.047 0.087** 0.102** 

  

(0.028) (0.028) (0.035) 

 
Seventh Grade (relative to sixth) -0.040*** -0.021* -0.026** 

  

(0.012) (0.009) (0.010) 

Grade-Level Indicator Variables Eighth Grade (relative to sixth) -0.075****  -0.059****  -0.036*** 

  

(0.012) (0.009) (0.010) 

 
Ninth Grade (relative to sixth) -0.071****  -0.045** -0.044** 

  

(0.017) (0.014) (0.016) 

Math is the Base Art 0.134****  0.129****  0.163**** 

  

(0.026) (0.018) (0.019) 

 
Science -0.001 0.005 0.003 

  

(0.012) (0.009) (0.011) 


93 | P a g e 
 

 
Physical Education 0.033 0.009 0.008 

  

(0.018) (0.014) (0.016) 

 
English 0.016 0.028*** 0.038*** 

  

(0.011) (0.008) (0.010) 

 
Music 0.115****  0.073****  0.085****  

  

(0.024) (0.016) (0.017) 

 
Health 0.019 0.002 -0.028 

  

(0.028) (0.021) (0.023) 

 
History/Social Studies 0.002 0.012 0.013 

  

(0.013) (0.009) (0.011) 

 
Foreign Language -0.012 -0.033 -0.062** 

  

(0.027) (0.019) (0.021) 

 
Other 0.103****  0.131****  0.130****  

  

(0.016) (0.012) (0.014) 

White Females are the Base Black Female 0.014 0.001 -0.008 

  

(0.014) (0.010) (0.011) 

 
Hispanic Female -0.056** -0.034** -0.080****  

  

(0.019) (0.013) (0.016) 

 
Asian Female -0.016 -0.019 -0.064*** 

  

(0.044) (0.024) (0.018) 

 
Multi-Racial Female -0.019 -0.023* -0.029** 

  

(0.016) (0.010) (0.010) 

 
Pacific Islander Female 0.012 0.067 -0.037 

  

(0.051) (0.042) (0.052) 

 
Arab Female 0.038 0.027 0.077* 

  

(0.069) (0.041) (0.036) 

 
West Indian Female -0.068 -0.124 0.098 

  

(0.146) (0.132) (0.105) 

 
Native American Female 0.035 0.012 0.077 

  

(0.046) (0.040) (0.044) 

 
East Indian Female 0.191 -0.015 -0.063 


94 | P a g e 
 

  

(0.187) (0.106) (0.058) 

 
Other Race Female 0.021 0.005 0.042 

  

(0.036) (0.028) (0.030) 

 
Female, Race Missing -0.004 -0.025 -0.027 

  

(0.032) (0.022) (0.023) 

 
White Male 0.013 0.010 0.027*** 

  

(0.013) (0.008) (0.008) 

 
Black Male 0.070****  0.061****  0.082****  

  

(0.013) (0.009) (0.012) 

 
Hispanic Male 0.035 0.038** 0.028 

  

(0.018) (0.013) (0.017) 

 
Asian Male 0.038 0.050* 0.032 

  

(0.036) (0.022) (0.020) 

 
Multi-Racial Male 0.018 0.018 0.021 

  

(0.016) (0.011) (0.011) 

 
Pacific Islander Male 0.085* 0.108** 0.074 

  

(0.042) (0.038) (0.047) 

 
Arab Male 0.065 0.033 0.109** 

  

(0.058) (0.036) (0.035) 

 
West Indian Male 0.124 -0.047 -0.148 

  

(0.129) (0.114) (0.103) 

 
Native American Male 0.063 0.116** 0.060 

  

(0.043) (0.038) (0.047) 

 
East Indian Male 0.146 0.036 0.099 

  

(0.139) (0.079) (0.054) 

 
Other Race Male 0.077* 0.133****  0.143****  

  

(0.032) (0.025) (0.032) 

 
Male, Race Missing 0.052* 0.053** 0.029 

  

(0.025) (0.018) (0.021) 

Computers at Home Student Deviation from Class Mean -0.004 -0.004 -0.010*** 

  

(0.004) (0.003) (0.003) 


95 | P a g e 
 

 
Class Deviation of School Mean -0.015 0.002 -0.031* 

  

(0.016) (0.012) (0.014) 

 
School Deviation from District Mean -0.035 -0.019 -0.068 

  

(0.035) (0.031) (0.036) 

Non-English Spoken at Home Student Deviation from Class Mean 0.007* 0.009****  0.014****  

  

(0.003) (0.002) (0.002) 

 
Class Deviation of School Mean 0.013 0.022** 0.035*** 

  

(0.010) (0.008) (0.009) 

 
School Deviation from District Mean 0.016 0.035** 0.028* 

  

(0.014) (0.012) (0.014) 

Approx. Number of Books at 
Home Student Deviation from Class Mean -0.003 0.002 -0.002 

  

(0.003) (0.002) (0.002) 

 
Class Deviation of School Mean -0.010 -0.006 0.009 

  

(0.012) (0.009) (0.011) 

 
School Deviation from District Mean -0.013 -0.001 0.001 

  

(0.028) (0.024) (0.028) 

Dad in the Home (0,1) Student Deviation from Class Mean -0.001 -0.009 -0.017** 

  

(0.008) (0.005) (0.006) 

 
Class Deviation of School Mean 0.022 -0.070** -0.073* 

  

(0.032) (0.024) (0.029) 

 
School Deviation from District Mean -0.099 -0.135* -0.094 

  

(0.063) (0.054) (0.064) 

Parental Years of Schooling Student Deviation from Class Mean 0.006 0.002 -0.001 

  

(0.004) (0.002) (0.003) 

 
Class Deviation of School Mean -0.008 0.008 0.009 

  

(0.011) (0.008) (0.010) 

 
School Deviation from District Mean 0.025 0.002 0.027 

  

(0.025) (0.022) (0.026) 

 

  


96 | P a g e 
 

 

Report Exhibit 24 
Dependent Variable: 

Develop Growth Mindset 
 

Each column is a regression equation for 
students in the respective GPA category, with 
district level fixed effects and random effects 

at student, classroom, and school levels. 
Significance indicators: 

* .05; ** .01; *** .001; **** .0001 
Standard errors in parentheses. 

Categories Independent variables C Students B Students A Students 

 

Fall vs. Spring Semester (0,1) -0.014 -0.003 0.001 

  

(0.014) (0.010) (0.011) 

 
Class Size (Integer) 0.000 -0.001 0.000 

  

(0.001) (0.000) (0.001) 

Within class, between students Care 0.065****  0.079****  0.083****  

  

(0.007) (0.005) (0.006) 

 
Confer 0.089****  0.082****  0.082****  

  

(0.007) (0.005) (0.005) 

 
Captivate 0.069****  0.076****  0.069****  

  

(0.008) (0.005) (0.006) 

 
Clarify by Clearing up Confusion -0.018** -0.020****  -0.029****  

  

(0.006) (0.005) (0.005) 

 
Clarify with Lucid Explanations 0.172****  0.150****  0.163****  

  

(0.009) (0.006) (0.007) 

 
Clarify with Informative Feedback 0.090****  0.067****  0.054****  

  

(0.007) (0.005) (0.005) 

 
Consolidate 0.045****  0.054****  0.062****  

  

(0.007) (0.005) (0.005) 

 
Challenge for Rigor 0.106****  0.098****  0.098****  

  

(0.007) (0.005) (0.005) 

 
Challenge for Persistence 0.097****  0.111****  0.131****  

  

(0.006) (0.004) (0.005) 


97 | P a g e 
 

 
Classroom Management 0.143****  0.155****  0.159****  

  

(0.006) (0.004) (0.005) 

 
Classmates Tease for Mistakes -0.011* -0.007* -0.014*** 

  

(0.005) (0.004) (0.004) 

 
Prior Term Grade Point Average 0.002 0.047*** 0.024 

  

(0.008) (0.013) (0.021) 

Within School, Between Classes Care 0.051* 0.075****  0.102****  

    (0.024) (0.017) (0.018) 

  Confer 0.075** 0.075****  0.064*** 

    (0.024) (0.016) (0.017) 

  Captivate 0.109****  0.093****  0.091****  

    (0.024) (0.016) (0.017) 

  Clarify by Clearing up Confusion -0.086*** -0.050** -0.084****  

    (0.025) (0.018) (0.019) 

  Clarify with Lucid Explanations 0.205****  0.190****  0.184****  

    (0.036) (0.025) (0.028) 

  Clarify with Informative Feedback 0.076** 0.049** 0.057** 

    (0.026) (0.017) (0.018) 

  Challenge for Rigor 0.066** 0.087****  0.099****  

    (0.024) (0.016) (0.017) 

  Challenge for Persistence 0.145****  0.130****  0.138****  

    (0.022) (0.015) (0.017) 

  Consolidate 0.047 0.040* 0.032 

    (0.025) (0.017) (0.017) 

  Classroom Management 0.126****  0.109****  0.125****  

    (0.016) (0.011) (0.012) 

 
Classmates Tease for Mistakes -0.006 -0.005 -0.019 

  

(0.018) (0.013) (0.014) 

 
Prior Term Grade Point Average 0.030 0.097****  0.099****  

  

(0.018) (0.018) (0.025) 

Within District, Between Schools Care 0.024 0.157* 0.139 


98 | P a g e 
 

  

(0.091) (0.063) (0.078) 

 
Confer 0.000 -0.022 0.023 

  

(0.086) (0.059) (0.071) 

 
Captivate 0.138 0.181** 0.293*** 

  

(0.098) (0.067) (0.081) 

 
Clarify by Clearing up Confusion 0.137 -0.119 -0.081 

  

(0.115) (0.080) (0.098) 

 
Clarify with Lucid Explanations 0.118 0.113 -0.127 

  

(0.156) (0.109) (0.133) 

 
Clarify with Informative Feedback 0.038 0.062 0.151 

  

(0.097) (0.068) (0.081) 

 
Consolidate 0.243* 0.177* 0.134 

  

(0.101) (0.070) (0.083) 

 
Challenge for Rigor 0.089 0.130* 0.245*** 

  

(0.088) (0.061) (0.072) 

 
Challenge for Persistence -0.037 0.082 0.039 

  

(0.090) (0.061) (0.073) 

 
Classroom Management 0.064 0.086* 0.129** 

  

(0.059) (0.040) (0.047) 

 
Classmates Tease for Mistakes 0.013 0.009 0.019 

  

(0.067) (0.045) (0.055) 

 
Prior Term Grade Point Average 0.081* 0.100*** 0.146****  

  

(0.033) (0.028) (0.037) 

Grade-Level Indicator Variables Seventh Grade (relative to sixth) -0.052*** -0.026** -0.043****  

  

(0.014) (0.009) (0.010) 

 
Eighth Grade (relative to sixth) -0.082****  -0.048****  -0.048****  

  

(0.015) (0.010) (0.010) 

 
Ninth Grade (relative to sixth) -0.069** -0.035* -0.063*** 

  

(0.021) (0.014) (0.017) 

Math is the Base Art -0.065* -0.090****  -0.057** 

  

(0.032) (0.020) (0.021) 


99 | P a g e 
 

 
Science -0.001 -0.012 -0.033** 

  

(0.015) (0.010) (0.012) 

 
Physical Education -0.072** -0.065****  -0.086****  

  

(0.023) (0.016) (0.017) 

 
English -0.012 -0.007 -0.014 

  

(0.013) (0.009) (0.011) 

 
Music =-0.065* -0.010 -0.002 

  

(0.030) (0.019) (0.018) 

 
Health -0.021 -0.017 -0.035 

  

(0.035) (0.024) (0.024) 

 
History/Social Studies -0.001 -0.010 -0.024* 

  

(0.016) (0.011) (0.012) 

 
Foreign Language -0.025 -0.047* -0.008 

  

(0.033) (0.022) (0.022) 

 
Other -0.016 0.005 0.010 

  

(0.020) (0.014) (0.015) 

White Females are the Base Black Female 0.032 0.044*** 0.021 

  

(0.018) (0.012) (0.013) 

 
Hispanic Female -0.125****  -0.044** -0.051** 

  

(0.025) (0.016) (0.019) 

 
Asian Female -0.008 -0.082** -0.081*** 

  

(0.056) (0.031) (0.022) 

 
Multi-Racial Female -0.012 -0.020 0.009 

  

(0.020) (0.013) (0.013) 

 
Pacific Islander Female -0.041 0.001 0.011 

  

(0.066) (0.053) (0.063) 

 
Arab Female -0.022 -0.023 -0.005 

  

(0.089) (0.051) (0.044) 

 
West Indian Female 0.282 0.042 0.092 

  

(0.192) (0.169) (0.127) 

 
Native American Female 0.049 0.013 0.039 


100 | P a g e 
 

  

(0.059) (0.050) (0.053) 

 
East Indian Female -0.073 -0.025 -0.003 

  

(0.239) (0.133) (0.071) 

 
Other Race Female -0.011 0.028 0.025 

  

(0.047) (0.035) (0.036) 

 
Female, Race Missing 0.010 0.002 -0.053 

  

(0.042) (0.028) (0.028) 

 
White Male 0.051** 0.044****  0.044****  

  

(0.017) (0.010) (0.010) 

 
Black Male 0.088****  0.078****  0.070****  

  

(0.017) (0.012) (0.014) 

 
Hispanic Male 0.002 0.018 0.029 

  

(0.024) (0.016) (0.020) 

 
Asian Male 0.037 0.075** -0.005 

  

(0.046) (0.028) (0.024) 

 
Multi-Racial Male 0.067*** 0.050*** 0.066****  

  

(0.020) (0.013) (0.014) 

 
Pacific Islander Male 0.103 0.126** 0.070 

  

(0.054) (0.047) (0.058) 

 
Arab Male -0.049 0.070 0.041 

  

(0.076) (0.045) (0.042) 

 
West Indian Male 0.139 -0.022 -0.040 

  

(0.165) (0.142) (0.125) 

 
Native American Male 0.027 0.103* -0.012 

  

(0.055) (0.047) (0.057) 

 
East Indian Male 0.178 -0.009 0.045 

  

(0.177) (0.100) (0.066) 

 
Other Race Male 0.070 0.101** 0.093* 

  

(0.041) (0.032) (0.039) 

 
Male, Race Missing 0.108*** 0.073** 0.035 

  

(0.032) (0.023) (0.026) 


101 | P a g e 
 

Computers at Home Student Deviation from Class Mean 0.005 0.002 0.002 

  

(0.005) (0.003) (0.004) 

 
Class Deviation of School Mean -0.027 -0.004 -0.014 

  

(0.019) (0.013) (0.015) 

 
School Deviation from District Mean -0.066 -0.091** -0.043 

  

(0.042) (0.030) (0.036) 

Non-English Spoken at Home Student Deviation from Class Mean -0.007 0.003 -0.003 

  

(0.004) (0.003) (0.003) 

 
Class Deviation of School Mean 0.015 -0.002 -0.001 

  

(0.012) (0.009) (0.010) 

 
School Deviation from District Mean 0.002 0.021 0.010 

  

(0.017) (0.012) (0.014) 

Approx. Number of Books at 
Home Student Deviation from Class Mean -0.001 0.010***  0.001 

  

(0.004) (0.003) (0.003) 

 
Class Deviation of School Mean -0.019 0.006 -0.007 

  

(0.015) (0.010) (0.012) 

 
School Deviation from District Mean -0.020 -0.027 0.021 

  

(0.034) (0.023) (0.028) 

Dad in the Home (0,1) Student Deviation from Class Mean 0.001 -0.019** 0.000 

  

(0.010) (0.007) (0.008) 

 
Class Deviation of School Mean -0.052 -0.006 -0.023 

  

(0.039) (0.027) (0.030) 

 
School Deviation from District Mean -0.082 0.017 -0.202** 

  

(0.076) (0.054) (0.064) 

Parental Years of Schooling Student Deviation from Class Mean -0.004 -0.001 0.003 

  

(0.005) (0.003) (0.003) 

 
Class Deviation of School Mean 0.012 -0.007 0.007 

  

(0.013) (0.009) (0.011) 

 
School Deviation from District Mean 0.046 0.073*** -0.006 

  

(0.030) (0.021) (0.026) 


102 | P a g e 
 

 
Report Exhibit 25 

Dependent Variable: 
Develop Future Orientation 

 

Each column is a regression equation for 
students in the respective GPA category, with 
district level fixed effects and random effects 

at student, classroom, and school levels. 
Significance indicators: 

* .05; ** .01; *** .001; **** .0001 
Standard errors in parentheses. 

 
Fall vs. Spring Semester (0,1) -0.026 -0.013 -0.012 

  
(0.013) (0.011) (0.012) 

 
Class Size (Integer) 0.002* 0.000 0.000 

  
(0.001) (0.001) (0.001) 

Within class, between students Care 0.194****  0.205****  0.216****  

  
(0.007) (0.005) (0.006) 

 
Confer 0.016* 0.015** 0.016** 

  
(0.007) (0.005) (0.005) 

 
Captivate 0.202****  0.194****  0.175****  

  
(0.007) (0.005) (0.006) 

 
Clarify by Clearing up Confusion 0.033****  0.021****  0.013* 

  
(0.006) (0.004) (0.005) 

 
Clarify with Lucid Explanations 0.087****  0.068****  0.067****  

  
(0.008) (0.006) (0.007) 

 
Clarify with Informative Feedback 0.093****  0.098****  0.086****  

  
(0.006) (0.004) (0.005) 

 
Consolidate 0.051****  0.061****  0.078****  

  
(0.006) (0.005) (0.005) 

 
Challenge for Rigor 0.058****  0.072****  0.081****  

  
(0.007) (0.005) (0.006) 

 
Challenge for Persistence 0.055****  0.062****  0.068****  

  
(0.005) (0.004) (0.005) 

 
Classroom Management 0.006 0.005 0.010* 

  
(0.006) (0.004) (0.005) 

 
Classmates Tease for Mistakes 0.042****  0.040****  0.041****  


103 | P a g e 
 

  
(0.005) (0.004) (0.004) 

 
Prior Term Grade Point Average 0.023** 0.084****  0.080*** 

  
(0.007) (0.013) (0.021) 

Within School, Between Classes Care 0.230****  0.208****  0.246****  

  
(0.023) (0.018) (0.021) 

 
Confer -0.028 -0.016 -0.007 

  
(0.023) (0.017) (0.020) 

 
Captivate 0.224****  0.212****  0.190****  

  
(0.023) (0.017) (0.019) 

 
Clarify by Clearing up Confusion -0.024 -0.046* -0.034 

  
(0.024) (0.019) (0.022) 

 
Clarify with Lucid Explanations 0.050 0.115****  0.102** 

  
(0.034) (0.027) (0.031) 

 
Clarify with Informative Feedback 0.063** 0.057** 0.021 

  
(0.024) (0.018) (0.020) 

 
Challenge for Rigor 0.122****  0.129****  0.128****  

  
(0.023) (0.017) (0.019) 

 
Challenge for Persistence 0.081*** 0.069****  0.073***  

  
(0.021) (0.016) (0.019) 

 
Consolidate 0.061** 0.059*** 0.062** 

  
(0.023) (0.017) (0.020) 

 
Classroom Management 0.011 -0.007 -0.009 

  
(0.015) (0.012) (0.014) 

 
Classmates Tease for Mistakes 0.081****  0.059****  0.055*** 

  
(0.017) (0.014) (0.016) 

 
Prior Term Grade Point Average 0.018 0.037* 0.020 

  
(0.018) (0.018) (0.026) 

Within District, Between Schools Care 0.060 0.268*** 0.254** 

  
(0.091) (0.074) (0.088) 

 
Confer -0.055 -0.147* -0.066 

  
(0.086) (0.069) (0.080) 


104 | P a g e 
 

 
Captivate 0.426****  0.326****  0.249** 

  
(0.097) (0.078) (0.093) 

 
Clarify by Clearing up Confusion -0.008 -0.140 -0.014 

  
(0.115) (0.094) (0.111) 

 
Clarify with Lucid Explanations -0.109 0.014 0.212 

  
(0.155) (0.126) (0.152) 

 
Clarify with Informative Feedback 0.126 0.050 0.061 

  
(0.097) (0.080) (0.093) 

 
Consolidate 0.073 0.159 0.127 

  
(0.100) (0.082) (0.095) 

 
Challenge for Rigor 0.024 0.064 -0.106 

  
(0.088) (0.071) (0.082) 

 
Challenge for Persistence 0.370****  0.240** 0.172* 

  
(0.091) (0.073) (0.083) 

 
Classroom Management -0.079 -0.003 0.030 

  
(0.059) (0.046) (0.054) 

 
Classmates Tease for Mistakes 0.173** 0.128* 0.239*** 

  
(0.066) (0.053) (0.063) 

 
Prior Term Grade Point Average 0.010 0.044 0.080 

  
(0.034) (0.032) (0.041) 

Grade-Level Indicator Variables Seventh Grade (relative to sixth) -0.054****  -0.026** -0.028* 

  
(0.013) (0.010) (0.011) 

 
Eighth Grade (relative to sixth) -0.040** -0.024* -0.007 

  
(0.014) (0.010) (0.012) 

 
Ninth Grade (relative to sixth) -0.038 -0.012 -0.007 

  
(0.021) (0.016) (0.019) 

Math is the Base Art -0.025 -0.103****  -0.107****  

  
(0.030) (0.021) (0.023) 

 
Science 0.009 0.011 -0.008 

  
(0.014) (0.011) (0.013) 

 
Physical Education -0.023 -0.027 -0.046* 


105 | P a g e 
 

  
(0.022) (0.016) (0.019) 

 
English 0.019 0.030** 0.012 

  
(0.013) (0.010) (0.012) 

 
Music 0.004 0.010 -0.024 

  
(0.028) (0.019) (0.020) 

 
Health 0.015 0.043 0.023 

  
(0.033) (0.025) (0.027) 

 
History/Social Studies 0.028 0.014 0.009 

  
(0.015) (0.011) (0.013) 

 
Foreign Language -0.041 -0.085*** -0.108****  

  
(0.032) (0.023) (0.025) 

 
Other 0.070***  0.082****  0.042* 

  
(0.019) (0.015) (0.017) 

White Females are the Base Black Female 0.108****  0.058****  0.043** 

  
(0.017) (0.012) (0.014) 

 
Hispanic Female -0.011 0.024 0.007 

  
(0.023) (0.016) (0.020) 

 
Asian Female 0.041 -0.023 -0.032 

  
(0.052) (0.030) (0.023) 

 
Multi-Racial Female 0.027 0.024 0.035** 

  
(0.019) (0.013) (0.013) 

 
Pacific Islander Female 0.120* 0.069 0.021 

  
(0.061) (0.052) (0.066) 

 
Arab Female 0.121 0.072 0.016 

  
(0.083) (0.050) (0.046) 

 
West Indian Female 0.214 -0.166 0.058 

  
(0.176) (0.164) (0.135) 

 
Native American Female 0.125* 0.141** 0.143** 

  
(0.055) (0.049) (0.055) 

 
East Indian Female 0.049 0.252 0.000 

  
(0.225) (0.132) (0.073) 


106 | P a g e 
 

 
Other Race Female 0.106* 0.069* 0.043 

  
(0.043) (0.035) (0.038) 

 
Female, Race Missing 0.019 0.035 -0.026 

  
(0.039) (0.028) (0.029) 

 
White Male -0.086****  -0.057****  -0.061****  

  
(0.015) (0.010) (0.010) 

 
Black Male 0.090****  0.059****  0.025 

  
(0.016) (0.012) (0.015) 

 
Hispanic Male 0.005 -0.001 -0.025 

  
(0.022) (0.016) (0.021) 

 
Asian Male 0.014 0.054 -0.033 

  
(0.043) (0.028) (0.025) 

 
Multi-Racial Male 0.010 0.000 -0.010 

  
(0.019) (0.013) (0.015) 

 
Pacific Islander Male 0.041 0.108* -0.026 

  
(0.050) (0.047) (0.059) 

 
Arab Male -0.010 0.017 0.068 

  
(0.070) (0.045) (0.044) 

 
West Indian Male 0.423** -0.084 -0.036 

  
(0.155) (0.141) (0.131) 

 
Native American Male 0.045 0.098* 0.004 

  
(0.052) (0.047) (0.059) 

 
East Indian Male -0.190 -0.048 -0.064 

  
(0.167) (0.098) (0.070) 

 
Other Race Male 0.005 0.036 -0.019 

  
(0.039) (0.032) (0.041) 

 
Male, Race Missing 0.021 0.005 -0.039 

  
(0.030) (0.022) (0.027) 

Computers at Home Kid Deviation from Class Mean -0.008 -0.002 0.005 

  
(0.005) (0.003) (0.004) 

 
Class Deviation of School Mean 0.014 0.002 -0.008 


107 | P a g e 
 

  
(0.018) (0.014) (0.017) 

 
School Deviation from District Mean -0.047 -0.049 0.007 

  
(0.043) (0.036) (0.041) 

Non-English Spoken at Home Kid Deviation from Class Mean 0.014****  0.011****  0.021****  

  
(0.004) (0.003) (0.003) 

 
Class Deviation of School Mean -0.003 0.012 0.021 

  
(0.012) (0.009) (0.011) 

 
School Deviation from District Mean 0.024 0.028* 0.004 

  
(0.017) (0.014) (0.016) 

Approx. Number of Books at 
Home Kid Deviation from Class Mean 0.010** 0.009*** 0.003 

  
(0.004) (0.003) (0.003) 

 
Class Deviation of School Mean -0.015 -0.006 0.016 

  
(0.014) (0.011) (0.013) 

 
School Deviation from District Mean -0.028 -0.059* -0.074* 

  
(0.034) (0.028) (0.032) 

Dad in the Home (0,1) Kid Deviation from Class Mean -0.009 -0.017** -0.017* 

  
(0.009) (0.007) (0.008) 

 
Class Deviation of School Mean -0.044 -0.060* -0.070* 

  
(0.037) (0.029) (0.034) 

 
School Deviation from District Mean -0.053 -0.204** -0.192** 

  
(0.076) (0.063) (0.073) 

Parental Years of Schooling Kid Deviation from Class Mean 0.020****  0.010*** 0.006 

  
(0.004) (0.003) (0.004) 

 
Class Deviation of School Mean 0.004 0.019 0.005 

  
(0.013) (0.010) (0.012) 

 
School Deviation from District Mean 0.051 0.040 -0.004 

  
(0.030) (0.025) (0.029) 

 

  


108 | P a g e 
 

Appendix Exhibit A1: 
Predicting Development and Status Responses for Conscientiousness 

 
 

Each column is a regression equation 
with district level fixed effects and 

random effects at student, 
classroom, and school levels. 

Significance indicators: 
* .05; ** .01; *** .001; **** .0001 

Standard errors in parentheses. 

Development Status 

Mindset Status Own Conscientiousness Status 
Reported in Another Class 

0.149*** 0.509*** 

 
(0.007) (0.007) 

 
Own Efficacy Status Reported in 
Another Class 

0.127*** 0.022** 

 
(0.007) (0.006) 

 
Own Sense of Purpose Status Reported 
in Another Class 

0.032*** 0.031*** 

 
(0.006) (0.006) 

Mindset Development Classmates Develop Conscientiousness 
in THIS CLASS 

0.741*** 0.166*** 

 
(0.012) (0.012) 

 
Classmates Develop Conscientiousness 
in their OTHER CLASSES 

0.065*** -0.028 

 
(0.014) (0.014) 

Season Fall vs. Spring Semester (0,1) -0.008 -0.016 

  
(0.012) (0.012) 

Class Size Class Size (Integer) -0.001 -0.002 

  
(0.001) (0.001) 

Within Class, Between Students Prior Term Grade Point Average -0.005 0.210*** 

  
(0.007) (0.007) 

Within School, Between Classes Prior Term Grade Point Average 0.023 0.175*** 

  
(0.019) (0.020) 

Within District, Between Schools Prior Term Grade Point Average -0.098 0.140* 

  
(0.043) (0.045) 

Grade-Level Indicator Variables Seventh Grade (relative to sixth) 0.006 -0.058** 

  
(0.017) (0.017) 

 

Eighth Grade (relative to sixth) 0.01 -0.033 

  
(0.017) (0.018) 


109 | P a g e 
 

 

Ninth Grade (relative to sixth) 0.023 -0.056* 

  
(0.019) (0.020) 

Subject Indicators, with Math as the Base Art 0.031 0.083* 

  
(0.030) (0.030) 

 

Science -0.006 0.026 

  
(0.017) (0.018) 

 

Physical Education -0.067* 0.083** 

  
(0.024) (0.024) 

 

English 0.019 0.014 

  
(0.017) (0.017) 

 

Music 0.017 0.069 

  
(0.028) (0.029) 

 

Health 0.008 0.093* 

  
(0.034) (0.034) 

 

History/Social Studies 0.022 0.028 

  
(0.017) (0.017) 

 
Foreign Language -0.105 0.06 

  
(0.046) (0.046) 

 
Other Subjects 0.043 0.039 

  
(0.020) (0.020) 

Race/gender indicators, White Females are 
the Base 

Black Female -0.059 -0.076 

 
(0.076) (0.072) 

 

Hispanic Female 0.092 -0.081 

  
(0.061) (0.058) 

 

Asian Female 0.063 -0.008 

  
(0.034) (0.033) 

 

Multi-Racial Female 0.035 -0.036 

  
(0.032) (0.030) 

 

Pacific Islander Female 0.132* -0.013 

  
(0.041) (0.039) 


110 | P a g e 
 

 

Arab Female 0.109 0.695* 

  
(0.237) (0.223) 

 

West Indian Female 1.307 0.689 

  
(0.815) (0.766) 

 

Native American Female 0 -0.09 

  
(0.137) (0.132) 

 

East Indian Female 0.173 -0.183 

  
(0.176) (0.166) 

 

Other Race Female 0.158*** 0.021 

  
(0.040) (0.038) 

 

Female, Race Missing 0.068 -0.034 

  
(0.047) (0.045) 

 

White Male 0.130* -0.076 

  
(0.040) (0.038) 

 

Black Male 0.118 -0.260*** 

  
(0.066) (0.064) 

 

Hispanic Male -0.014 -0.073 

  
(0.061) (0.059) 

 

Asian Male 0.183*** -0.061 

  
(0.034) (0.033) 

 

Multi-Racial Male 0.135*** -0.069 

  
(0.032) (0.031) 

 

Pacific Islander Male 0.292*** -0.019 

  
(0.040) (0.038) 

 

Arab Male 0.121 0.103 

  
(0.195) (0.183) 

 

West Indian Male 0.265 -0.081 

  
(0.408) (0.384) 

 

Native American Male 0.423** 0.038 

  
(0.123) (0.117) 


111 | P a g e 
 

 

East Indian Male 0.095 -0.219 

  
(0.127) (0.122) 

 

Other Race Male 0.206*** -0.033 

  
(0.039) (0.037) 

 

Male, Race Missing 0.209*** -0.076 

  
(0.043) (0.041) 

Computers at Home Student Deviation from Class Mean -0.031*** 0.004 

  
(0.006) (0.006) 

 

Class Deviation of School Mean -0.013 -0.02 

  
(0.023) (0.023) 

 

School Deviation from District Mean 0.06 0.097 

  
(0.046) (0.049) 

How Often Non-English Spoken at Home Student Deviation from Class Mean 0.01 0.004 

  
(0.004) (0.004) 

 

Class Deviation of School Mean -0.004 0.009 

  
(0.014) (0.015) 

 

School Deviation from District Mean 0.021 -0.006 

  
(0.020) (0.021) 

Approx. Number of Books at Home Student Deviation from Class Mean 0.009 0.024*** 

  
(0.005) (0.005) 

 

Class Deviation of School Mean -0.011 0.009 

  
(0.018) (0.018) 

 

School Deviation from District Mean 0.047 -0.026 

  
(0.048) (0.050) 

Dad in the Home (0,1) Student Deviation from Class Mean -0.008 0.036* 

  
(0.012) (0.011) 

 

Class Deviation of School Mean -0.022 -0.025 

  
(0.048) (0.048) 

 

School Deviation from District Mean 0.029 -0.162 

  
(0.119) (0.125) 


112 | P a g e 
 

Parental Years of Schooling (years) Student Deviation from Class Mean 0.006 0.015* 

  
(0.006) (0.006) 

 

Class Deviation of School Mean -0.008 -0.008 

  
(0.016) (0.016) 

 

School Deviation from District Mean -0.056 -0.062 

  
(0.047) (0.050) 

 

  


113 | P a g e 
 

Appendix Exhibit A2: 
Predicting Development Responses for Growth Mindset  

and Status Responses for Efficacy 
 

 

Each column is a regression equation 
with district level fixed effects and 

random effects at student, 
classroom, and school levels. 

Significance indicators: 
* .05; ** .01; *** .001; **** .0001 

Standard errors in parentheses. 

Development Efficacy 

Mindset Status Own Conscientiousness Status Reported 
in Another Class 

0.096*** 0.105*** 

 
(0.007) (0.007) 

 
Own Efficacy Status Reported in Another 
Class 

0.145*** 0.284*** 

 
(0.007) (0.007) 

 
Own Sense of Purpose Status Reported 
in Another Class 

0.045*** 0.051*** 

 
(0.007) (0.006) 

Mindset Development Classmates Develop Growth Mindset in 
THIS CLASS 

0.641*** 0.444*** 

 
(0.016) (0.016) 

 
Classmates Develop Growth Mindset in 
their OTHER CLASSES 

0.083*** -0.046* 

 
(0.015) (0.015) 

Season Fall vs. Spring Semester (0,1) -0.003 0.040* 

  
(0.013) (0.013) 

Class Size Class Size (Integer) -0.001 -0.001 

  
(0.001) (0.001) 

Within Class, Between Students Prior Term Grade Point Average 0.002 0.171*** 

  
(0.008) (0.007) 

Within School, Between Classes Prior Term Grade Point Average 0.041 0.171*** 

  
(0.021) (0.021) 

Within District, Between Schools Prior Term Grade Point Average -0.047 0.089 

  
(0.046) (0.047) 

Grade-Level Indicator Variables Seventh Grade (relative to sixth) -0.004 0.017 

  
(0.018) (0.019) 

 

Eighth Grade (relative to sixth) -0.005 0.035 

  
(0.019) (0.019) 


114 | P a g e 
 

 

Ninth Grade (relative to sixth) 0.004 0.043 

  
(0.021) (0.021) 

Subject Indicators, with Math as the Base Art -0.042 0.124** 

  
(0.033) (0.033) 

 

Science -0.012 -0.023 

  
(0.019) (0.019) 

 

Physical Education -0.048 0.144*** 

  
(0.026) (0.026) 

 

English -0.003 0.01 

  
(0.018) (0.018) 

 

Music 0.021 0.083* 

  
(0.030) (0.031) 

 

Health -0.029 0.132** 

  
(0.037) (0.037) 

 

History/Social Studies -0.003 0.049* 

  
(0.019) (0.019) 

 
Foreign Language -0.064 0.109 

  
(0.050) (0.050) 

 
Other Subjects 0.018 0.088*** 

  
(0.021) (0.021) 

Race/gender indicators, White Females are 
the Base 

Black Female -0.044 -0.137 

 
(0.082) (0.076) 

 

Hispanic Female -0.007 0.01 

  
(0.066) (0.061) 

 

Asian Female -0.006 -0.014 

  
(0.037) (0.034) 

 

Multi-Racial Female -0.01 -0.033 

  
(0.035) (0.032) 

 

Pacific Islander Female 0.098 -0.07 

  
(0.045) (0.041) 


115 | P a g e 
 

 

Arab Female -0.047 0.182 

  
(0.262) (0.241) 

 

West Indian Female 0.682 0.197 

  
(0.861) (0.793) 

 

Native American Female -0.04 -0.079 

  
(0.146) (0.135) 

 

East Indian Female 0.241 -0.262 

  
(0.195) (0.180) 

 

Other Race Female 0.084 -0.092 

  
(0.043) (0.040) 

 

Female, Race Missing 0.075 0.023 

  
(0.051) (0.047) 

 

White Male 0.146** 0.025 

  
(0.044) (0.040) 

 

Black Male -0.001 -0.107 

  
(0.072) (0.066) 

 

Hispanic Male 0.036 -0.047 

  
(0.066) (0.061) 

 

Asian Male 0.118* 0.038 

  
(0.037) (0.034) 

 

Multi-Racial Male 0.096* 0.01 

  
(0.035) (0.032) 

 

Pacific Islander Male 0.228*** 0.015 

  
(0.043) (0.039) 

 

Arab Male 0.275 0.101 

  
(0.206) (0.190) 

 

West Indian Male -0.648 -0.023 

  
(0.431) (0.397) 

 

Native American Male 0.418* 0.068 

  
(0.133) (0.123) 


116 | P a g e 
 

 

East Indian Male 0.125 0.005 

  
(0.135) (0.125) 

 

Other Race Male 0.110* -0.058 

  
(0.042) (0.039) 

 

Male, Race Missing 0.161** -0.017 

  
(0.046) (0.043) 

Computers at Home Student Deviation from Class Mean -0.01 0.01 

  
(0.007) (0.006) 

 

Class Deviation of School Mean 0.007 -0.013 

  
(0.025) (0.025) 

 

School Deviation from District Mean 0.05 0.119 

  
(0.050) (0.051) 

How Often Non-English Spoken at Home Student Deviation from Class Mean 0.005 -0.003 

  
(0.005) (0.004) 

 

Class Deviation of School Mean 0.005 -0.018 

  
(0.015) (0.016) 

 

School Deviation from District Mean -0.005 -0.005 

  
(0.021) (0.022) 

Approx. Number of Books at Home Student Deviation from Class Mean 0.012 0.050*** 

  
(0.005) (0.005) 

 

Class Deviation of School Mean -0.013 0.032 

  
(0.019) (0.020) 

 

School Deviation from District Mean -0.07 -0.053 

  
(0.051) (0.053) 

Dad in the Home (0,1) Student Deviation from Class Mean 0.015 0.047*** 

  
(0.013) (0.012) 

 

Class Deviation of School Mean -0.074 0.08 

  
(0.052) (0.052) 

 

School Deviation from District Mean 0.075 -0.029 

  
(0.128) (0.132) 


117 | P a g e 
 

Parental Years of Schooling (years) Student Deviation from Class Mean -0.004 0.016* 

  
(0.006) (0.006) 

 

Class Deviation of School Mean -0.001 -0.002 

  
(0.017) (0.018) 

 

School Deviation from District Mean 0.037 0.036 

  
(0.050) (0.053) 

 

  


118 | P a g e 
 

Appendix Exhibit A3: 
Predicting Development Responses for Future Orientation  

and Status Responses for Sense of Purpose 
 

Each column is a regression equation 
with district level fixed effects and 

random effects at student, classroom, 
and school levels. 

Significance indicators: 
* .05; ** .01; *** .001; **** .0001 
Standard errors in parentheses. 

Development Purpose 

Mindset Status Own Conscientiousness Status 
Reported in Another Class 

0.126*** 0.103*** 

 
(0.007) (0.008) 

 
Own Efficacy Status Reported in 
Another Class 

0.091*** 0.048*** 

 
(0.007) (0.007) 

 
Own Sense of Purpose Status 
Reported in Another Class 

0.076***  0.350*** 

 
(0.006) (0.007) 

Mindset Development Classmates Develop Future 
Orientation in THIS CLASS 

0.653*** 0.124*** 

 
(0.015) -0.016 

 
Classmates' Develop Future 
Orientation in their OTHER CLASSES 

0.145*** 0.039 

 
(0.017) -0.019 

Season Fall vs. Spring Semester (0,1) 0.012 -0.009 

  
(0.013) -0.014 

Class Size Class Size (Integer) -0.001 -0.002 

  
(0.001) -0.001 

Within Class, Between Students Prior Term Grade Point Average 0.044*** 0.088*** 

  
(0.007) -0.008 

Within School, Between Classes Prior Term Grade Point Average 0.004 0.028 

  
(0.020) -0.021 

Within District, Between Schools Prior Term Grade Point Average -0.082 0.009 

  
(0.044) -0.054 

Grade-Level Indicator Variables Seventh Grade (relative to sixth) -0.021 0.01 

  
(0.017) -0.019 

 

Eighth Grade (relative to sixth) -0.006 -0.018 

  
(0.018) -0.019 


119 | P a g e 
 

 

Ninth Grade (relative to sixth) 0.007 -0.057 

  
(0.020) -0.023 

Subject Indicators, with Math as the Base Art -0.04 0.043 

  
(0.032) -0.034 

 

Science -0.011 0.015 

  
(0.018) -0.019 

 

Physical Education -0.067* 0.027 

  
(0.025) -0.027 

 

English 0.004 -0.005 

  
(0.017) -0.018 

 

Music -0.004 -0.012 

  
(0.029) -0.031 

 

Health 0.005 0.085 

  
(0.035) -0.038 

 

History/Social Studies -0.001 0.016 

  
(0.018) -0.019 

 
Foreign Language -0.11 0.068 

  
(0.048) -0.052 

 
Other Subjects 0.058* 0.021 

  
(0.020) -0.022 

Race/gender indicators, White Females are 
the Base 

Black Female 0.072 0.125 

 
(0.079) -0.083 

 

Hispanic Female 0.032 0.05 

  
(0.063) -0.066 

 

Asian Female 0.138*** -0.017 

  
(0.036) -0.038 

 

Multi-Racial Female 0.08 0.02 

  
(0.033) -0.035 

 

Pacific Islander Female 0.149** -0.009 

  
(0.043) -0.045 


120 | P a g e 
 

 

Arab Female 0.405 0.724* 

  
(0.244) -0.256 

 

West Indian Female 0.955 0.239 

  
(0.840) -0.881 

 

Native American Female 0.161 0.029 

  
(0.142) -0.149 

 

East Indian Female 0.066 -0.099 

  
(0.182) -0.191 

 

Other Race Female 0.211*** -0.003 

  
(0.042) -0.044 

 

Female, Race Missing 0.044 -0.096 

  
(0.049) -0.052 

 

White Male 0.058 0.027 

  
(0.042) -0.044 

 

Black Male 0.106 -0.093 

  
(0.068) -0.073 

 

Hispanic Male 0.058 0.023 

  
(0.063) -0.067 

 

Asian Male 0.157*** -0.016 

  
(0.036) -0.038 

 

Multi-Racial Male 0.102* 0.018 

  
(0.034) -0.035 

 

Pacific Islander Male 0.219*** 0.07 

  
(0.041) -0.043 

 

Arab Male -0.061 0.297 

  
(0.206) -0.216 

 

West Indian Male -0.575 -0.133 

  
(0.421) -0.441 

 

Native American Male 0.187 0.196 

  
(0.127) -0.134 


121 | P a g e 
 

 

East Indian Male 0.282 0.071 

  
(0.131) -0.14 

 

Other Race Male 0.156** -0.024 

  
(0.040) -0.043 

 

Male, Race Missing 0.074 0.002 

  
(0.044) -0.047 

Computers at Home Student Deviation from Class Mean -0.014 0.011 

  
(0.006) -0.007 

 

Class Deviation of School Mean -0.035 0.029 

  
(0.024) -0.025 

 

School Deviation from District Mean -0.004 0.148 

  
(0.047) -0.059 

How Often Non-English Spoken at Home Student Deviation from Class Mean 0.026*** -0.002 

  
(0.004) -0.005 

 

Class Deviation of School Mean 0.017 -0.027 

  
(0.015) -0.016 

 

School Deviation from District Mean -0.012 0.007 

  
(0.021) -0.026 

Approx. Number of Books at Home Student Deviation from Class Mean 0.018** 0.019** 

  
(0.005) -0.005 

 

Class Deviation of School Mean -0.009 -0.005 

  
(0.019) -0.02 

 

School Deviation from District Mean -0.038 -0.002 

  
(0.049) -0.06 

Dad in the Home (0,1) Student Deviation from Class Mean -0.014 -0.009 

  
(0.013) -0.013 

 

Class Deviation of School Mean -0.037 0.059 

  
(0.050) -0.053 

 

School Deviation from District Mean 0.019 -0.178 

  
(0.123) -0.149 


122 | P a g e 
 

Parental Years of Schooling (years) Student Deviation from Class Mean 0.022** 0.025*** 

  
(0.006) -0.006 

 

Class Deviation of School Mean 0.002 0.014 

  
(0.017) -0.018 

 

School Deviation from District Mean 0.036 -0.07 

  
(0.048) -0.061 

 

  


123 | P a g e 
 

Report Table 13: 
Predicting LƴŘƛǾƛŘǳŀƭǎΩ Responses to 7Cs Components ǳǎƛƴƎ /ƭŀǎǎƳŀǘŜǎΩ wŜǎǇƻƴǎŜǎ ǘƻ All 7Cs 

For each 7Cs component, the mean of classmatesΩ ǊŜǎǇƻƴǎŜǎ ŦƻǊ ǘƘŀǘ ǎŀƳŜ ŎƻƳǇƻƴŜƴǘ ƛǎ ōȅ ŦŀǊ ǘƘŜ ǎǘǊƻƴƎŜǎǘ ǇǊŜŘƛŎǘƻǊΦ 
Only one student per classroom is included in these regressions from each of 14,461 classrooms, 9696 teachers, 486 schools, 26 districts. 

 

 

Each column is a regression equation with district level fixed effects and random effects at student, 
classroom, and school levels. Significance indicators: * .05; ** .01; *** .001; **** .0001 

Standard errors in parentheses. 

 5ŜǇŜƴŘŜƴǘ ±ŀǊƛŀōƭŜΥ ǘƘŜ LƴŘƛǾƛŘǳŀƭ {ǘǳŘŜƴǘΩǎ hǿƴ wŜǎǇƻƴǎŜ 

 

Care Confer Captivate Clarify Consolidate Challenge Control 

Spring Semester (0,1) -0.010 -0.009 -0.048* -0.030 -0.019 -0.040 -0.017 

 
(0.016) (0.016) (0.016) (0.016) (0.016) (0.016) (0.015) 

Class Size (Integer) -0.005** -0.004** -0.002 -0.004* -0.003 -0.005** -0.003* 

 
(0.001) (0.001) (0.001) (0.001) (0.001) (0.001) (0.001) 

        Class Mean (with the LƴŘƛǾƛŘǳŀƭΩǎ ƻǿƴ ǊŜǎǇƻƴǎŜ omitted) minus the School Mean 

Care 0.656***  0.185*** 0.140** 0.186*** 0.076 0.093 0.018 

 
(0.039) (0.039) (0.038) (0.039) (0.040) (0.039) (0.035) 

Confer 0.056 0.446*** -0.017 -0.028 0.019 0.046 -0.010 

 
(0.037) (0.037) (0.036) (0.037) (0.038) (0.037) (0.034) 

Captivate 0.118* 0.032 0.627***  0.143*** -0.008 0.020 0.036 

 
(0.037) (0.038) (0.036) (0.037) (0.038) (0.037) (0.034) 

Clarify 0.081 -0.013 0.114 0.441***  0.181* 0.037 -0.044 

 
(0.057) (0.058) (0.056) (0.057) (0.058) (0.057) (0.052) 

Consolidate -0.014 0.061 -0.001 0.030 0.462***  0.051 0.008 

 
(0.038) (0.039) (0.038) (0.038) (0.040) (0.039) (0.035) 

Challenge -0.065 0.017 -0.075 0.031 0.044 0.476***  0.064 

 
(0.041) (0.042) (0.040) (0.041) (0.042) (0.041) (0.038) 

Classroom Management 0.031 0.060 0.088** 0.095** 0.070* 0.085* 0.837***  

 
(0.026) (0.027) (0.026) (0.026) (0.027) (0.026) (0.024) 

Classmates Tease for Mistakes 0.004 -0.036 0.036 0.017 0.031 -0.044 -0.048 

 
(0.030) (0.031) (0.030) (0.030) (0.031) (0.031) (0.028) 


124 | P a g e 
 

Prior Term Grade Point Average 0.024 0.072 0.036 0.003 -0.021 -0.015 0.065 

 
(0.028) (0.029) (0.028) (0.028) (0.029) (0.029) (0.026) 

        School Mean minus the District Mean 

Care 0.527** -0.282 -0.114 -0.332 -0.055 -0.259 -0.024 

 
(0.150) (0.153) (0.148) (0.150) (0.155) (0.151) (0.138) 

Confer 0.007 0.807*** -0.205 -0.070 -0.250 -0.005 -0.080 

 
(0.123) (0.126) (0.121) (0.123) (0.127) (0.124) (0.113) 

Captivate 0.230 0.172 1.032*** 0.266 0.245 0.030 0.014 

 
(0.164) (0.169) (0.162) (0.165) (0.170) (0.166) (0.152) 

Clarify -0.080 -0.135 -0.128 0.583 -0.423 -0.111 -0.111 

 
(0.260) (0.267) (0.257) (0.261) (0.270) (0.262) (0.240) 

Consolidate 0.161 0.112 0.094 0.174 1.144***  0.095 0.259 

 
(0.143) (0.147) (0.141) (0.143) (0.149) (0.144) (0.132) 

Challenge 0.192 0.214 0.307 0.319 0.338 1.071*** 0.024 

 
(0.163) (0.167) (0.161) (0.163) (0.169) (0.164) (0.150) 

Classroom Management -0.006 0.102 0.011 0.004 0.007 0.090 1.006*** 

 
(0.095) (0.097) (0.093) (0.095) (0.098) (0.095) (0.088) 

Classmates Tease for Mistakes -0.067 -0.024 0.010 -0.088 -0.110 -0.061 0.015 

 
(0.108) (0.111) (0.107) (0.108) (0.112) (0.109) (0.100) 

Prior Term Grade Point Average 0.050 -0.035 0.010 0.003 0.113 0.032 0.057 

 
(0.056) (0.058) (0.055) (0.056) (0.058) (0.056) (0.052) 

        Sixth Grade is the Base 
       Seventh Grade -0.006 -0.040 -0.029 -0.032 -0.043 -0.023 0.056* 

 
(0.022) (0.022) (0.022) (0.022) (0.023) (0.022) (0.020) 

Eigth Grade  0.010 -0.010 -0.036 -0.041 -0.066* -0.023 0.046 

 
(0.023) (0.023) (0.022) (0.023) (0.024) (0.023) (0.021) 

Ninth Grade -0.001 -0.024 0.011 -0.020 -0.007 -0.030 0.057 

 
(0.033) (0.034) (0.033) (0.033) (0.034) (0.033) (0.031) 

        


125 | P a g e 
 

Math is the Base 
       Art -0.013 -0.009 0.077 -0.064 -0.075 -0.156* 0.012 

 
(0.048) (0.049) (0.047) (0.048) (0.050) (0.048) (0.044) 

Science -0.002 0.018 -0.011 -0.050 0.003 -0.038 0.002 

 
(0.025) (0.025) (0.024) (0.025) (0.026) (0.025) (0.023) 

Physical Education -0.010 
-
0.164*** 0.030 -0.107* -0.106* 

-
0.197*** 0.034 

 
(0.038) (0.039) (0.037) (0.038) (0.039) (0.038) (0.035) 

English 0.040 0.060* -0.002 0.014 0.002 0.018 0.003 

 
(0.023) (0.023) (0.022) (0.023) (0.023) (0.023) (0.021) 

Music -0.001 -0.056 0.041 -0.014 -0.088 -0.150** 0.018 

 
(0.044) (0.045) (0.043) (0.044) (0.045) (0.044) (0.040) 

Health 0.096 0.036 -0.011 -0.033 0.010 -0.109 0.098 

 
(0.056) (0.058) (0.055) (0.056) (0.058) (0.057) (0.052) 

History/Social Studies 0.033 0.052 0.052 -0.006 0.043 -0.022 0.030 

 
(0.025) (0.026) (0.025) (0.025) (0.026) (0.025) (0.023) 

Foreign Language 0.027 -0.025 0.002 -0.033 0.059 -0.153* 0.001 

 
(0.056) (0.058) (0.056) (0.056) (0.058) (0.057) (0.052) 

Other -0.029 -0.016 -0.026 -0.055 -0.096* -0.099* 0.030 

 
(0.031) (0.032) (0.031) (0.031) (0.032) (0.032) (0.029) 

        White Females are the Base 
       Black Female 0.038 0.029 0.010 0.081 0.070 0.075 -0.045 

 
(0.032) (0.033) (0.032) (0.032) (0.033) (0.032) (0.030) 

Hispanic Female 0.096 -0.049 0.106 0.094 0.115 0.039 -0.015 

 
(0.047) (0.049) (0.047) (0.048) (0.049) (0.048) (0.044) 

Asian Female -0.058 -0.077 -0.014 0.003 -0.053 -0.014 -0.050 

 
(0.046) (0.047) (0.045) (0.046) (0.047) (0.046) (0.042) 

Multi-Racial Female -0.025 -0.056 -0.054 -0.021 -0.054 -0.001 -0.055 

 
(0.029) (0.030) (0.029) (0.029) (0.030) (0.029) (0.027) 

Pacific Islander Female -0.049 -0.148 -0.062 -0.081 -0.018 -0.114 -0.129 


