

Council of the Great City Schools

2006 - 2007
Annual Report

Table of Contents

1	Message from the Chair	12	Legislative/Policy Conference
2	Message from the Director	14	Highlights of Council Activities
4	About the Council	18	Award Programs
6	Vision	20	Financial Report
8	Organizational Structure	21	Sponsors
10	Characteristics of Great City Schools	22	Publications
11	Annual Fall Conference	23	Council Staff

Report Prepared by:
Tonya Harris, Communications Manager & Henry Duvall, Director of Communications
Photography by Alex Jones & Clarence Tabb Jr.

Message from the Chair

June 30, 2007

I am particularly proud to have served as Chair of the Council of the Great City Schools during the last six months of the organization's 50th Year Anniversary. And what a year it was.

The influence and reputation of our organization continues to grow. Our reports continue to demonstrate that student achievement is improving. We have broken new ground in benchmarking our business services. We continued our award-winning Public Service Announcements. We retooled and revitalized our work on English language learner issues. We formulated our recommendations for the reauthorization of *No Child Left Behind*. We collected new data on highly qualified teachers in our districts. And we continued to offer first-rate technical assistance to the membership.

The Council is to be commended for providing the kind of guidance that it does to help us boost student performance. This assistance is sometimes hard-hitting and controversial, and might ruffle a few feathers along the way. But, sometimes we need to be hard on ourselves if we want to change and grow. This process will bring us closer to our goals of helping every student achieve. And we know that accomplishing our goals will improve the nation's confidence in our urban public schools.

We face myriad challenges as urban school districts, and the Council is essential to helping us articulate and address them. I am pleased with our strong advocacy on Capitol Hill, in the courts, and in the court of public opinion. Through our legislative work, our communications campaign, our research, and our technical assistance, we are able to work together to strengthen our institutions to better meet the needs of our students.

I would like to thank the Council's staff, who worked tirelessly this past year to further the cause of urban education and to help us grow in influence and impact as an organization. I would also like to thank our member districts for their support. Just as each student brings special strengths to the classroom, so too does each city bring strengths to the organization. Finally, I thank the Nashville staff and my colleagues on the Nashville school board for their wonderful support of me this year.

Our role as urban educators is special, and our coalition is unique among education groups. I am proud to be a member and to have chaired an organization that is so committed to improving student achievement; strengthening our leadership, governance, and operations; and enhancing the public's confidence in what we do. Thank you.

George H. Thompson III
Chair of the Board

Message from the Director

June 30, 2007

I am pleased to present this annual report to the membership on the activities of the Council of the Great City Schools during the organization's 2006-2007 program year.

This was a very special year for the Council. We celebrated our 50th Anniversary and marked the occasion at a particularly well-done Annual Fall Conference in San Diego. We also commissioned a history of the organization and celebrated the vision of the Council's original dozen members. Their commitment to urban education and the children we serve continues to pay dividends as we work to address the many challenges we face. Finally, I entered my 30th year at the Council, an organization to which I am deeply committed.

Along the way this year, the Council put the finishing touches on its recommendations for reauthorizing the controversial *No Child Left Behind* Act. We published new *Beating the Odds* data showing continued progress in raising student achievement. The Council also released a first of its kind study, called *Managing for Results*, that benchmarked our non-instructional operations. We published new reports with ACT, and overhauled our web site. We continued our Public Service Announcements that have now been viewed some 270 million times since 2004. And we held our first extended conference on bilingual education issues.

We also conducted almost two dozen Strategic Support Teams, providing technical assistance to our members in both instructional and non-instructional areas. We initiated a new Urban Research Fellowship program that has enormous potential for helping us solve some of our most difficult secondary school reform problems. And we have collected fresh data on the challenges we face in recruiting and retaining highly qualified teachers.

Our most important work, however, has involved the Council's growing ability to meld its many parts into a more cohesive organization designed to improve urban student achievement nationwide. The repositioning puts us in a unique place among national education associations that we hope will help spur our overall performance.

I thank George H. Thompson III, school board member from Nashville. His leadership and commitment as council chair this year helped guide the organization through one of our best years. Finally, I thank the Council staff, whose intelligence, commitment, energy, and endurance continue to inspire me. Thank you.

Michael Casserly
Executive Director

About the Council

The Council of the Great City Schools brings together the nation's largest urban public school systems in a coalition dedicated to the improvement of education for children in the inner cities. The Council and its member school districts work to help our schoolchildren meet the highest standards and become successful and productive members of society.

The Council keeps the nation's lawmakers, the media and the public informed about the progress and problems in big-city schools. The organization does this through legislation, public advocacy, research, and technical assistance.

The organization also helps to build capacity in urban education with programs to boost academic performance and narrow achievement gaps; improve professional development; enhance the opportunity to learn; and strengthen leadership, governance, and management.

The Council of the Great City Schools accomplishes its mission by connecting urban school district personnel from coast to coast who work under similar conditions. Staff with responsibilities for curricula, research and testing, finance, operations, personnel, technology, legislation, communications and other areas confer regularly under the Council's auspices to share concerns and solutions and discuss what works in boosting achievement and managing operations.

In addition, joint efforts with other national organizations, corporations, and government policymakers extend the Council's influence and effectiveness outside member school districts to the larger, interdependent world that will ultimately benefit from the contributions of today's urban students.

Since the organization's founding in 1956, geographic, ethnic, language, and cultural diversity has typified the Council's membership. That diversity propels the coalition forward to see that all citizens receive an education that will equip them with the skills and knowledge to compete successfully in the world marketplace and to enhance the quality of their lives in a society changing with phenomenal speed. The well-spring of accomplishments and innovations rising from our inner cities testifies to the resounding benefits of investment in the nation's urban centers and in their public schools.

Journalist Bill Moyers discusses how America has neglected urban education during his keynote speech at the Annual Fall Conference.

Actress Sonia Manzano receives a gift from the Council leadership, left to right, Secretary-Treasurer William Isler, Executive Director Michael Casserly, Chair-elect Carol Comeau and Chair George H. Thompson III, at the Annual Fall Conference.

U.S. Secretary of Education Margaret Spellings shares her views on the upcoming reauthorization of the *No Child Left Behind* Act at the Council Legislative/Policy Conference.

OUR VISION

Urban public schools exist to teach students to the highest standards of educational excellence. As the primary American institution responsible for weaving the strands of our society into a cohesive fabric, we — the leaders of America's Great City Schools — see a future where the nation cares for all children, expects their best, appreciates their diversity, invests in their futures, and welcomes their participation in the American dream.

The Great City Schools are places where this vision becomes tangible and those ideals are put to the test. We will keep our commitments, and as we do and as society supports our endeavors, cities will become the centers of a strong and equitable nation, with urban public schools successfully teaching our children and building our communities.

OUR MISSION

It is the special mission of America's urban public schools to educate the nation's most diverse student body to the highest academic standards and prepare them to contribute to our democracy and the global community.

OUR GOALS

- To educate all urban school students to the highest academic standards.
- To lead, govern and manage our urban public schools in ways that advance the education of our children and inspire the public's confidence.
- To build a confident, committed and supportive urban community for raising the achievement of urban public school children.

Jackson Superintendent Earl Watkins discusses the district's customer service program at a session at the Annual Fall Conference.

St. Paul board member Anne Carroll, left, listens as St. Paul Superintendent Meria Carstarphen makes a point at a session at the Annual Fall Conference.

Houston board president Diana Davila shares information at a session at the Annual Fall Conference.

Oakland school board member Gary Yee discusses his views at the Council Legislative/Policy Conference.

Organizational Structure

School districts located in cities with populations over 250,000 and student enrollments over 35,000 are eligible for membership in the Council of the Great City Schools. Membership is also open to those districts serving a state's largest city, regardless of size.

The **Board of Directors** is composed of the Superintendent and one Board of Education member from each member district, making the Council the only national educational organization so constituted and the only one whose purpose and membership is solely urban. The Board meets twice a year to determine and adopt policies. It elects a 24-member Executive Committee, which exercises governing authority when the Board is not in session.

The Board of Directors established five special task forces in 1998 and 1999 to address major issues facing the membership. Created were a **School Finance Task Force** to explore ways to challenge urban school funding inequities around the nation and a **Bilingual, Immigrant and Refugee Education Task Force** to focus on issues around the education of English language learners.

A **Task Force on Achievement Gaps** was established to eliminate gaps in the academic achievement of students by race. A **Task Force on Leadership and Governance** addresses the increasing concern about issues surrounding urban school leadership and management; and a **Task Force on Professional Development** explores ways to give teachers and administrators the latest tools and techniques to improve student achievement.

Three Subcommittees of the Executive Committee provide support in financial and organizational areas:

By-Laws: Defines the Council's mission, responsibilities, and composition within the framework of applicable laws and regulations.

Audit: Reviews and studies budgetary matters and ensures that revenues are properly managed.

Membership: Determines eligible cities for membership and recruits, screens, and recommends new members.

In addition to these governing bodies, a network of deans of the **Great City Colleges of Education** and staff liaisons from various school district departments encourages information exchange with counterparts in other cities. Common concerns in areas such as student achievement, public relations, technology, human resources, finance, research, legislation, special education, and curriculum connect urban education personnel from member cities to share the ideas and experiences of the larger group.

Characteristics of the Great City Schools

<input type="checkbox"/>	Total Student Enrollment.....	7.4 million
	African American.....	35%
	Hispanic	32%
	White.....	24%
	Asian/Pacific Islander.....	6%
	Alaskan/Native American.....	1%
<input type="checkbox"/>	Free/Reduced Price Lunch Eligibility.....	61%
<input type="checkbox"/>	English Language Learners.....	14%
<input type="checkbox"/>	Students With Individualized Education Programs (IEP's).....	11%
<input type="checkbox"/>	Number of Languages Spoken.....	200
<input type="checkbox"/>	Total Number of Teachers.....	347,109
<input type="checkbox"/>	Average Expenditures Per Student.....	\$9,137
<input type="checkbox"/>	Student-Teacher Ratio.....	20
<input type="checkbox"/>	Number of Schools.....	11,419

Source: National Center for Education Statistics

Conferences

Public Relations Executives Meeting

July 7-9, 2006 • Chicago, IL

Curriculum Directors & Research Leaders Joint Meeting

July 12-15, 2006 • Louisville, KY

Executive Committee Meeting

July 21-22, 2006 • New York, NY

Annual Fall Conference

October 25-29, 2006 • San Diego, CA

Chief Financial Officers Conference

November 14-18, 2006 • Long Beach, CA

Executive Committee Meeting

January 12-13, 2007 • Los Angeles, CA

Legislative Directors Meeting

January 24-27, 2007 • Long Beach, CA

HRD/Personnel Directors Meeting

February 28-March 3, 2007 • Orlando, FL

Legislative/Policy Conference

March 17-20, 2007 • Washington, DC

Chief Operating Officers Conference

April 18-21, 2007 • Atlanta, GA

Bilingual Directors Meeting

May 10-12, 2007 • Miami, FL

Management Information Systems and E-Rate Symposium

June 5-9, 2007 • Albuquerque, NM

Annual Fall Conference

Urban school leaders from around the nation converged in sunny San Diego, October 25-29, to commemorate the 50th anniversary of the Council.

Under the banner “Riding the Wave of Educational Excellence,” more than 850 big-city school superintendents, board members, senior administrators, and deans of colleges of education attended the Council’s 50th Annual Fall Conference, hosted by the San Diego Unified School District.

Memphis Superintendent Carol Johnson, Nashville school board member George H. Thompson III and Denver school board president Theresa Pena discuss the future of urban education at the Council’s Town Hall Meeting.

While reflecting on 50 years of service to urban education, the Council took the opportunity to look ahead by featuring a 90-minute national town hall meeting on the future of urban education.

Moderated by veteran journalist Bill Moyers, the panel consisted of two superintendents, two board members, a college dean and a congresswoman.

Moyers also gave a thought-provoking keynote address in which the award-winning television commentator said that the neglect of urban education is a symptom of what is happening in America.

Freeman Hrabowski, president of the University of Maryland-Baltimore County, said the fundamental task of educators, from a kindergarten teacher to a college president, is to help children develop the values and skills they need to reach their dreams. He also urged educators to believe that all children can succeed,

College president Freeman Hrabowski addresses urban educators at conference.

no matter their race or economic status.

Actress Sonia Manzano stresses the importance of early childhood education.

Also addressing the conference was Sonia Manzano, an actress on the children’s television show *Sesame Street*, who discussed the importance of early childhood education.

The nation’s big city leaders and deans of colleges of education attended numerous breakout sessions, focused on issues such as closing the achievement gap, recruiting and retaining quality teachers, improving student achievement in reading and math and creating college-ready urban students.

Legislative/Policy Conference

Big-city school leaders from around the nation converged in the nation's capital to discuss legislation, policies and strategies during the Council's 2007 Legislative/Policy Conference, March 17-20.

Conferees heard from U.S. Secretary of Education Margaret Spellings, who discussed the upcoming reauthorization of the *No Child Left Behind Act* (NCLB). The graduate of the Houston Independent School District told educators that NCLB has resulted in a number of achievements, including educators focusing more on data and implementing effective teaching, especially in challenging educational settings.

Sen. Jeff Bingham shares his views on how to improve high schools.

Spellings also said that more attention must be devoted to reforming high schools and noted that 40 percent of high schools in the nation offer no Advanced Placement courses.

Also addressing the issue of reforming high schools was Sen. Jeff Bingham (D-NM), who said that effective reforms need to be implemented in high schools with the lowest student achievement to keep students on the path to graduating. These reforms included creating smaller, personalized school settings to offer students and parents better educational options and providing high quality professional development for teachers combined with instructional improvements.

The senator stressed that urban school districts cannot turn around high school performance alone and that the federal government, as well as the states, have a critical role to play.

Congressional staffer Denise Forte, Council legislation director Jeff Simering and congressional staffer Roberto Rodriguez discuss the reauthorization of the *No Child Left Behind Act*.

Conferees received a briefing on reauthorizing NCLB from congressional staffers on the Senate Health, Education, Labor and Pensions Committee, chaired by Sen. Edward Kennedy (D-Mass.), and the House Education and Labor Committee, chaired by Rep. George Miller (D-Calif.). The staffers told urban educators that the legislators were strong supporters of NCLB, but will look at making changes to improve the law to ensure that it is improving the education of urban schoolchildren.

Conferees received a briefing on reauthorizing NCLB from congressional staffers on the Senate Health, Education, Labor and Pensions Committee, chaired by Sen. Edward Kennedy (D-Mass.), and the House Education and Labor Committee, chaired by Rep. George Miller (D-Calif.). The staffers told urban educators that the legislators were strong supporters of NCLB, but will look at making changes to improve the law to ensure that it is improving the education of urban schoolchildren.

Council Chair George H. Thompson III and Council Executive Director Michael Casserly flank U.S. Secretary of Education Margaret Spellings at the Council Legislative/Policy Conference.

Candice Gant and Felicia Udoji receive recognition at the Annual Fall Conference as the 2006 winners of the Council's \$5,000 Marcia Page Scholarship sponsored by Texas Instruments.

Joan Embery, former goodwill ambassador for the Zoological Society of San Diego, receives a Distinguished Alumni Award from the San Diego Unified School District during the Council's Annual Fall Conference.

Congresswoman Susan Davis, (D-Calif.), shares her views about improving high schools at the Council's Town Hall Meeting on the future of urban education.

A cake marks the celebration of the Council's 50th Anniversary at the Annual Fall Conference.

Highlights of Council Activities

PUBLIC ADVOCACY

The Council of the Great City Schools works to give the public and the press a balanced and accurate view of the challenges, developments, and successes of urban public schools. In 2006-2007, the Council—

- ❑ Wrote a commentary for *Education Week* calling for national education standards.
- ❑ Conducted a national media conference call to release *Beating the Odds VII*, resulting in media coverage across the nation highlighting urban school academic progress.
- ❑ Participated in a press conference to release the first National Assessment of Educational Progress (NAEP) report on science scores of urban school districts.
- ❑ Continued showing the public service announcements-- “Thank You,” “Pop Quiz” and “Tested” in member cities throughout the country.
- ❑ Generated a major article in *Education Week* on the Council’s new business service benchmarking study.
- ❑ Established relations with national Supreme Court reporters, leading to the Council being cited in a page-one *New York Times* article headlined “Court Reviews Race as Factor in School Plans.”
- ❑ Wrote an op-ed for the *Washington Post* and delivered a commentary for National Public Radio’s “Morning Edition” program on the mayor’s takeover plan of the District of Columbia Public Schools.
- ❑ Arranged *Education World* interviews with the Council’s new board chair and the Richard R. Green Award winner for the online news/information service’s “Wire Side Chat” feature series.
- ❑ Fielded scores of inquiries from such media outlets as the *New York Times*, *Washington Post*, *USA Today*, Associated Press and CNN.
- ❑ Redesigned the *Urban Educator* newsletter and the Council web site.
- ❑ Developed a prototype for a *Good News About Urban Public Schools* booklet.
- ❑ Developed a message document around three themes – achievement, public confidence and leadership, governance and management.
- ❑ Coordinated the organization’s annual town hall meeting, which focused on “The Future of Urban Education” and moderated by award-winning journalist and commentator Bill Moyers.
- ❑ Published a booklet titled “*Celebrating 50 years of Service to America’s Urban Public Schools.*”
- ❑ Published 10 editions of the award-winning *Urban Educator*.
- ❑ Conducted the Sixth Annual Public Relations Executives Meeting.

LEGISLATIVE ADVOCACY

In voicing its proposals and ideas to Congress and other federal policymakers, the Council helps shape legislation to strengthen the quality of schooling for the nation’s urban children. In 2006-2007, the Council—

- ❑ Conducted numerous meetings, briefings, and conference calls with the Executive Committee, Board of Directors, and staff groups responsible for Title I, Supplemental Educational Services, Curriculum, Research, Assessment, Bilingual Education, and Human Resources to develop the organization’s recommendations for reauthorizing the *No Child Left Behind* Act.
- ❑ Submitted an extensive set of recommendations to Capitol Hill to solve major problems with the *No Child Left Behind* Act.
- ❑ Filed an *amicus* brief with the U.S. Supreme Court supporting the use of race in the Louisville and Seattle student assignment plans.

Highlights of Council Activities

- ❑ Filed two *amicus* briefs with the U.S. Supreme Court to limit litigation against school districts under the Individuals with Disabilities Education Act (IDEA), and to support the New York City schools on private school tuition reimbursement.
- ❑ Secured increases in Title I allocations for almost two-thirds of Council districts.
- ❑ Actively opposed Administration and Congressional efforts to cut funding of education programs and school-based Medicaid programs.
- ❑ Testified at a rare joint session of Education Committee members from the United States House of Representatives and United States Senate on reauthorization of the *No Child Left Behind* Act.
- ❑ Arranged for congressional testimony by urban district leaders at 10 separate hearings on *No Child Left Behind*.
- ❑ Negotiated an extension and expansion of the flexibility agreement with the U.S. Department of Education allowing selected districts to conduct supplemental service projects.
- ❑ Hosted monthly E-Rate conference calls between Council districts and the Universal Service Administrative Company of the Federal Communications Commission (FCC).
- ❑ Submitted regulatory comments to the FCC regarding eligible services under the E-Rate.
- ❑ Published a paper on the first five years of *No Child Left Behind* in the Great City Schools.
- ❑ Convened the Spring Legislative Conference and numerous other forums for legislative liaisons, special education directors, bilingual education directors, and E-Rate coordinators.
- ❑ Provided technical assistance and answered hundreds of questions from Council members on federal legislation and *No Child Left Behind* implementation issues.
- ❑ Fielded scores of information requests from Congress, and provided technical assistance to congressional staff prior to the introduction of bills on school construction, high school reform, teacher training, technology education, and school-based Medicaid.
- ❑ Convened a meeting of member special education directors to discuss final IDEA regulations.

RESEARCH

Timely data collection and analysis allow the Council to prepare comprehensive reports, predict trends, and assess the effects of various policies, reforms, and practices on student performance. In 2006-2007, the Council—

- ❑ Redesigned format and convened the 2006 annual meeting of Research and Curriculum Directors.
- ❑ Secured grant funding for and launched the Senior Urban Education Research Fellowship.
- ❑ Identified and assembled Research Advisory Committee for the Senior Urban Education Research Fellowship, including key voices from the research and education practitioner communities.
- ❑ Conducted analysis of results from the NAEP Trial Urban District Assessment (TUDA) in Science.
- ❑ Worked with the National Assessment Governing Board on eligibility criteria for TUDA.
- ❑ Conducted review of research and drafted policy memo on high quality teachers in high need schools.
- ❑ Provided social science research base for Supreme Court *amicus* brief in Louisville and Seattle cases.
- ❑ Drafted memorandum to the Ford Foundation on teacher quality research and practices.
- ❑ Drafted detailed research memo on challenges and approaches to addressing high school transitions.
- ❑ Hosted the first meeting of the Urban Education Research Task Force to improve the quality and practical import of federal education research in collaboration with the Institute for Education Sciences.
- ❑ Represented urban school district interests and perspectives in numerous meetings and presentations to national research and policy organizations.

Highlights of Council Activities

- ❑ Responded to member requests for statistical information and research assistance.
- ❑ Initiated overhaul of the Council's current data management systems.

ACHIEVEMENT AND ACHIEVEMENT GAPS

Improving the performance of all students and closing achievement gaps is one of the Council's most important priorities. In 2006-2007 the Council—

- ❑ Facilitated two meetings of the Task Force on Achievement Gaps.
- ❑ Published *Beating the Odds VII: A City-by-City Analysis of Student Performance and Achievement Gaps on State Assessments*, March 2007.
- ❑ Provided Strategic Support Teams in instruction to Newark and Wilmington to help improve school achievement.
- ❑ Conducted numerous presentations to national organizations, community groups, state and federal legislators and business leaders on Council efforts to improve student achievement.
- ❑ Published a new study with ACT Inc. on high school course-taking patterns of urban students.

LEADERSHIP, GOVERNANCE AND MANAGEMENT

A Task Force on Leadership, Governance and Management addresses the quality and tenure of leadership and management in urban schools. In 2006-2007, the Council—

- ❑ Facilitated two meetings of the Task Force on Leadership, Governance and Management.
- ❑ Provided Strategic Support Teams to Albuquerque (Safety & Security), Charlotte-Mecklenburg (Human Resources), Guilford County (Human Resources), Dallas (Procurement), Detroit (Food Services), Jackson (Facilities and Program Management), Memphis (Information Technology) and San Diego (Finance, Food Services, Procurement, & Transportation).
- ❑ Convened annual meetings of Chief Financial Officers, Human Resources Directors, Chief Operating Officers, and Chief Information Officers.
- ❑ Convened a summit of member districts with Enterprise Resource Planning software to identify problem areas and outline new requirements.
- ❑ Conducted a groundbreaking benchmarking study of member business operations, *Managing for Results in America's Great City Schools, A Report of the Performance Measurement & Benchmarking Project*.
- ❑ Expanded the Council's automated management database — EduPortal.
- ❑ Fielded scores of member requests for management information.

PROFESSIONAL DEVELOPMENT

The purpose of this initiative is to improve the quality of teacher and principal professional development and address the shortages of qualified teachers and principals. In 2006-2007, the Council—

- ❑ Facilitated two meetings of the Task Force on Professional Development.
- ❑ Operated the Urban Education Service Corps to recruit under-represented minorities to the urban teaching workforce in Long Beach, Los Angeles, Omaha, Denver, Fort Lauderdale, and Houston.
- ❑ Completed a survey of the Great City Schools to determine progress in meeting *No Child Left Behind's* highly qualified teacher and paraprofessional requirements.

Highlights of Council Activities

- ❑ Conducted a case study of professional development practices and the use of data to drive instructional decision-making with funding from the Skillman Foundation.
- ❑ Drafted a survey of secondary school reforms in the Great City Schools.

BILINGUAL, IMMIGRANT AND REFUGEE EDUCATION

America's urban schools serve unusually large numbers of students whose families have come to this nation to seek a better life. In 2006-2007, the Council—

- ❑ Convened two meetings of the Task Force on Bilingual, Immigrant and Refugee Education.
- ❑ Convened a three-day conference for the Great City School directors of English language learner (ELL) programs to identify challenges and best practices.
- ❑ Surveyed directors of English language learner programs on ELL issues in preparation for the reauthorization of Titles I and III of the *No Child Left Behind* Act.
- ❑ Arranged for staff from the St. Paul Public Schools to testify on English language learner programs before the U.S. Senate Committee on Health, Education, Labor, and Pensions.
- ❑ Conducted review of research and drafted policy memo on challenges and approaches to educating English Language Learners.
- ❑ Developed research and fieldwork plan to study district strategies for succeeding with English Language Learners.

SCHOOL FINANCE

One of the priorities of the Council of the Great City Schools is to ensure that its students have the same opportunity to meet the nation's academic standards as students anywhere. In 2006-2007 the Council—

- ❑ Convened two meetings of the Task Force on School Finance.
- ❑ Launched the benchmarking study of member budget and financial operations.

ORGANIZATION AND ADMINISTRATION

The Council works tirelessly to manage its resources and ensure the integrity of its programs. In 2006-2007 the Council—

- ❑ Conducted an outside audit of the organization's 2006-2007 spending.
- ❑ Received an unqualified audit on 2005-2006 spending.
- ❑ Purchased a high level copier with color copying and scanning functions.
- ❑ Arranged the Annual Fall Conference in San Diego and 13 staff forums.
- ❑ Continued upgrading the organization's office computers and printers.
- ❑ Continued cleanup and update of the organization's database system.
- ❑ Continued to refine online conference registration system for the membership.
- ❑ Managed financials of twenty-four (24) strategic support teams.
- ❑ Entertained requests for membership information.

Award Programs

RICHARD R. GREEN AWARD

Richard R. Green

During the annual fall conference, the Council bestows the Richard R. Green Award upon a past or present member district superintendent or Board of Education member in recognition of exceptional contributions to urban schools and students. As the nation's highest urban education honor, the award pays tribute to the memory of Richard R. Green, former Minneapolis and New York City Public Schools superintendent, who won distinction as an outstanding educator and leader.

The award, sponsored by ARAMARK Education, includes a \$10,000 college scholarship for presentation to a senior in the winner's school system or system from which the winner graduated.

Beverly Hall, superintendent of Atlanta Public Schools, received the award at the 2006 Fall Conference in San Diego. Hall has been at the helm of the school system since 1999, and during her tenure the district has closed the achievement gap with the state of Georgia, lowered the dropout rate, reduced the number of teacher vacancies, converted schools into state-of-the-art facilities and developed partnerships with community organizations and business leaders.

Atlanta Schools Superintendent Beverly Hall presents a \$10,000 Richard R. Green college scholarship to Tiara Lavette Smith, a student in Atlanta Public Schools. A graduate of the Class of 2007, Smith will attend Emory University with a double major in psychology and neuroscience.

Richard R. Green Award Winners

1989 Harry Davis, Retired Member	Minneapolis School Board
1990 James Griffin, Retired Member Timothy Dyer, Executive Director	St. Paul School Board National Association of Secondary School Principals
1991 Paul Houston, Executive Director	American Association of School Administrators
1992 Richard Wallace Jr., Superintendent Emeritus	Pittsburgh Public Schools
1993 Constance Clayton, Superintendent	School District of Philadelphia
1994 Holmes Braddock, Board Member	Miami-Dade County Public Schools
1995 Curman Gaines, Superintendent	St. Paul Public Schools
1996 James Williams, Superintendent	Dayton Public Schools
1997 Maxine Smith, Retired Member	Memphis City School Board
1998 Gerry House, Superintendent	Memphis City Public Schools
1999 Rod Paige, Superintendent Judy Farmer, Board Member	Houston Independent School District Minneapolis Public Schools
2000 Eric Smith, Superintendent	Charlotte-Mecklenburg Public Schools
2001 Barbara Byrd-Bennett, Superintendent	Cleveland Municipal School District
2002 John Simpson, Superintendent	Norfolk Public Schools
2003 Arthur Griffin, Board Member Franklin Till, Superintendent	Charlotte-Mecklenburg Public Schools Broward County Public Schools
2004 Tom Payzant, Superintendent	Boston Public Schools
2005 Anna Dodson, Board Member	Norfolk Public Schools
2006 Beverly Hall, Superintendent	Atlanta Public Schools

MARCIA PAGE SCHOLARSHIP

The Marcia Page Scholarship for Mathematics and Science Excellence is sponsored by Texas Instruments and the Council and is awarded to two African-American female students completing their senior year of high school in a Council district. Applicants must be accepted into a college or university and pursue a career in a mathematics, engineering or technology field. The winners of the 2006 award were Candice Gant, a student from Chicago Public Schools, and Felicia Udoji, a student from the Metropolitan Nashville School District.

QUEEN SMITH AWARD FOR COMMITMENT TO URBAN EDUCATION

Each year at its annual fall conference, the Council presents the Queen Smith Award for Commitment to Urban Education to an urban school educator who has made significant contributions to education and to the community. Sponsored by the Macmillan/McGraw-Hill Publishing Co., the award is named in memory of the company's late vice president of urban programs. The winner of the 2006 award was Monica Jenkins Moore, the principal of Linwood Middle School in Shreveport, La.

Financial Report

REVENUES

EXPENSES

	Audited Report FY05-06	Preliminary Estimate FY06-07
--	---------------------------	---------------------------------

Revenue

Membership Dues	\$2,114,321	\$2,113,056
Interest	132,198	137,066
Grants & Contracts	884,816	879,373
Sponsor Contributions	825,100	1,101,950
Registration Fees	395,118	345,116
Sale of Publications	3,293	1,145
Miscellaneous	0	0
Sublease of Office Space	18,245	19,157
Total Revenue	\$4,373,091	\$4,596,863

Expenses

Public Advocacy	\$502,610	\$427,179
Legislative Advocacy	390,496	401,041
Research	205,357	352,770
Curriculum & Instruction	92,466	119,322
Executive Leadership	378,803	373,943
Management Services	172,828	180,137
Admin & Financial Management	378,079	300,971
Fundraising Activities	14,356	30,301
Conferences & Meetings	965,534	1,261,003
Categorical Projects	1,144,890	1,074,287
Total Expenses	\$4,245,420	\$4,520,955

Change in Net Assets	\$127,671	\$75,908
Net Assets, Beginning	\$2,262,682	\$2,390,352
Net Assets, Ending	\$2,390,352	\$2,466,261

Sponsors

The Council thanks the following contributors for their generous support in 2006-2007

Blue Ribbon Corporate Advisory Panel

ARAMARK Education

Chartwells/Thompson Hospitality

Educational Testing Service (ETS)

Fast Forward by Scientific Learning Corporation

Harcourt School Publishers

Houghton Mifflin Company

LeapFrog Schoolhouse

McGraw-Hill Companies

Measured Progress

Pearson Education

Scholastic, Inc.

SchoolNet, Inc.

Scientific Learning Corporation

Sodexo

Texas Instruments

Voyager Expanded Learning, Inc.

Wireless Generation

2006 Annual Fall Conference

ARAMARK Education

Audio Enhancement

Chancery Software

Chartwells/Thompson Hospitality

Cognos

Community Education Partners

DMJM Management/AECOM

Education Station

eScholar, LLC

ETS

Fast Forward by Scientific Learning

Harcourt Education

Houghton Mifflin Company

Kaplan K12 Learning Services

Kelly Services, Inc.

LeapFrog SchoolHouse

Measured Progress

Mitel Networks

McGraw-Hill Education

Parson - 3D/1

Pearson Education

Preferred Meal Systems, Inc.

Renaissance Learning, Inc.

Riverdeep, Inc.

SchoolNet, Inc.

Scholastic

School Specialty, Inc.

Science Weekly

Spectrum K12 School Solutions

Scholastic, Inc.

Texas Instruments

Vantage Learning

Voyager Expanded Learning Inc.

Zaner-Bloser Educational Publishers

Strategic Support Teams

The Broad Foundation

2006 Curriculum Directors & Research Leaders Joint Meeting

CTB-McGraw-Hill

ETS

Harcourt Assessment, Inc.

Holt, Rinehart & Winston

Houghton Mifflin Company

McGraw-Hill Education

Measured Progress

Pearson Scott Foresman

SchoolNet, Inc.

Voyager Expanded Learning

2006 Chief Financial Officers Meeting

ARAMARK Education

Catalyst Financial Group

Chartwells/Thompson Hospitality

CherryRoad Technologies, Inc.

DMJM Management/AECOM

EPA/Energy Star Program

Kelly Services, Inc.

Oracle Corporation

Preferred Meal Systems

SAP Public Services, Inc.

School-Link Technologies

SchoolNet, Inc.

Sodexo

The Cadmus Group, Inc.

2007 HRD/Personnel Directors Meeting

CherryRoad Technologies, Inc.

Columbus Educational Services

Kelly Educational Staffing

Oracle Corporation

SAP Public Services

SchoolNet, Inc.

2007 Legislative/Policy Conference

Audio Enhancement

Chartwells/Thompson Hospitality

Community Education Partners

Fast Forward by Scientific Learning

Harcourt Education, Harcourt School/

Holt, Rinehart & Winston

Houghton Mifflin Company

Leapfrog Schoolhouse

McGraw-Hill Education

Measured Progress

Pearson Education

Scholastic, Inc.

SchoolNet, Inc.

Sodexo

Wireless Generation

Voyager Expanded Learning

2007 Management Information Systems & E-Rate Symposium

CherryRoad Technologies, Inc.

Microsoft

Oracle Corporation

Pearson School Systems

Public Consulting Group, Inc.

SAP Public Services

SchoolNet, Inc.

SunGard Public Sector

2007 Chief Operating Officers Conference

ARAMARK Education

Chartwells/Thompson Hospitality

CherryRoad Technologies, Inc.

CIBER, Inc.

DMJM Management

EPA Energy Star

Heery International

K-12 Insight

Preferred Meals Systems

SAP America

School-Link Technologies

SchoolNet, Inc.

2007 Bilingual Directors Annual Meeting

College Board

Harcourt School Publishers

Houghton Mifflin

McGraw-Hill

National Geographic School Publishing

Scholastic, Inc.

Texas Instruments

2007 Public Relations Executives Meeting

The Garrity Group Public Relations

Publications

- Beating the Odds VII: A City-by-City Analysis of Student Performance and Achievement Gaps on State Assessments - April 2007
- Managing for Results in America's Great City Schools: A Report of the Performance Measurement and Benchmarking Project - April 2007
- Benefits of a High School Curriculum - A Joint Report by the Council of the Great City Schools and ACT - April 2007
- Celebrating 50 Years of Service to America's Urban Public Schools - October 2006
- Critical Trends (Sixth Edition) - 2006

VIDEOS

- Town Hall Meeting- "The Future of Urban Education" from the Council's 2006 Fall Conference in San Diego - October 2006

Staff

ADMINISTRATION

Michael Casserly, Executive Director
Teri ValeCruz, Director of Administration, Finance & Conferences
Alisa Adams, Finance Manager
Terry Tabor, Conference Manager
Shirley Lathern, Executive Assistant
Lenise Rutherford, Accounting & Conference Assistant

COMMUNICATIONS

Henry Duvall, Director of Communications
Tonya Harris, Communications Manager

CURRICULUM AND INSTRUCTION

Ricki Price-Baugh, Director of Academic Achievement

LEGISLATION

Jeff Simering, Director of Legislation
Manish Naik, Manager of Legislative Services
Julie Wright Halbert, Legislative Counsel

MANAGEMENT AND TECHNOLOGY

Robert Carlson, Director of Management Services

RESEARCH

Jason Snipes, Director of Research
Adriane Williams, Research Manager
Amanda Horwitz, Research Specialist
Kyoko Soga, Research Specialist

SPECIAL PROJECTS

Shirley Schwartz, Director of Special Projects

Executive Committee - 2006-2007

OFFICERS

Chair of the Board

George H. Thompson III, Nashville School Board

Chair-elect

Carol Comeau, Anchorage Superintendent

Secretary-Treasurer

William Isler, Pittsburgh School Board

Immediate Past Chair

Vacant

MEMBERS

William Andrekopoulos, Milwaukee Superintendent

Marion Bolden, Newark Superintendent

Carl Cohn, San Diego Superintendent

Arthur Gaines, Houston School Board

James Gallagher, Philadelphia School Board

Beverly Hall, Atlanta Superintendent

Carol Johnson, Memphis Superintendent

Stephen Jones, Norfolk Superintendent

Marguerite LaMotte, Los Angeles School Board

Mona McGregor, Omaha School Board

Magdalena Carillo Mejia, Sacramento Superintendent

Candy Olson, Hillsborough County School Board

Theresa Pena, Denver School Board

Elizabeth Reilinger, Boston School Board

Manuel Rivera, Rochester Superintendent

Eugene Sanders, Cleveland Superintendent

Deborah Jewell-Sherman, Richmond Superintendent

David Smith, Kansas City School Board

Dilafruz Williams, Portland School Board

Jimmy Womack, Detroit School Board

Deborah Shanley, Brooklyn College CUNY Dean, Ex Officio

Cover Photos: Top Row (L-R): Students from Minneapolis Public Schools, Students from Denver Public Schools

Middle Row: Students from Newark Public Schools

Bottom Row (L-R): Students from Minneapolis Public Schools, Student from San Diego Unified School District

Table of Contents Page: Students From Oakland Unified School District

Page 4 Photo: Students from Denver Public Schools

Page 10 Photo: Students from Boston Public Schools

Page 24 Photo: Students from San Diego Unified School District

<u>School District</u>	<u>Superintendent</u>	<u>Board Members</u>
Albuquerque	Elizabeth Everitt	Mary Lee Martin
Anchorage	Carol Comeau	John Steiner
Atlanta	Beverly Hall	Cecily Harsch-Kinnane
Austin	Pascal Forgione	Mark Williams
Baltimore	Charlene Boston	Brian Morris
Birmingham	Stanley Mims	Dannetta Thornton Owens
Boston	Michael Contompasis	Elizabeth Reilinger
Broward County	James Notter	Robert Parks
Buffalo	James Williams	Florence Johnson
Caddo Parish	Ollie Tyler	Willie Henderson
Charleston	Maria Goodloe-Johnson	Nancy Cook
Charlotte-Mecklenberg	Peter Gorman	Joe White
Chicago	Arne Duncan	William Rufus
Christina	Lillian Lowery	Brenda Phillips
Cincinnati	Rosa Blackwell	Florence Newell
Clark County	Walt Rulffes	Ruth Johnson
Cleveland	Eugene Sanders	Grady Burrows
Columbus	Gene Harris	Betty Drummond
Dallas	Michael Hinojosa	Edwin Flores
Dayton	Percy Mack	Lelia Massoud
Denver	Michael Bennet	Theresa Pena
Des Moines	Nancy Sebring	Phil Roeder
Detroit	Lamont Satchel	Jimmy Womack
District of Columbia	Clifford Janey	Robert Bobb
Duval County	Joseph Wise	Vicki Drake
East Baton Rouge	Charlotte Placide	Patricia Haynes-Smith
Fort Worth	Melody Johnson	William Koehler
Fresno	Michael Hanson	Manuel Nunez
Guilford County	Terry Grier	Alan Duncan
Hillsborough County	MaryEllen Elia	Candy Olson
Houston	Abelardo Saavedra	Arthur Gaines
Indianapolis	Eugene White	Clarke Campbell
Jackson	Earl Watkins	H. Ann Jones
Jefferson County	Stephen Daeschner	Ann Elmore
Kansas City (MO)	Anthony Amato	David Smith
Long Beach	Christopher Steinhauser	Felton Williams
Los Angeles	David Brewer	Marguerite LaMotte
Memphis	Carol Johnson	Martavius Jones
Miami-Dade County	Rudy Crew	Robert Ingram
Milwaukee	William Andrekopoulos	Kenneth Johnson
Minneapolis	William Green	Lydia Lee
Nashville	Pedro Garcia	George Thompson III
Newark	Marion Bolden	Leonard Anton Wheeler
New Orleans	Darryl Kilbert	Phyllis Landrieu
New York City	Joel Klein	Joan Correale
Norfolk	Stephen Jones	James Driggers
Oakland	Kimberly Statham	Gary Yee
Oklahoma City	Linda Brown	Joseph Clytus
Omaha	John Mackiel	Mona McGregor
Orange County	Ronald Blocker	Anne Geiger
Palm Beach County	Arthur Johnson	Paulette Burdick
Philadelphia	Paul Vallas	James Gallagher
Pittsburgh	Mark Roosevelt	William Isler
Portland	Vicki Phillips	Dilafruz Williams
Providence	Donnie Evans	Mary McClure
Richmond	Deborah Jewell-Sherman	George Braxton
Rochester	Manuel Rivera	Malik Evans
Sacramento	Magdalena Carillo Mejia	Miguel Navarrette
St. Louis	Diana Bourisaw	Veronica O'Brien
St. Paul	Meria Carstarphen	Anne Carroll
Salt Lake City	McKell Withers	Laurel Young
San Diego	Carl Cohn	Luis Acle
San Francisco	Gwen Chan	Norman Yee
Seattle	Raj Manhas	Brita Butler-Wall
Toledo	John Foley	Larry Sykes
Wichita	Winston Brooks	Lynn Rogers

Albuquerque
Anchorage
Atlanta
Austin
Baltimore
Birmingham
Boston
Broward County
Buffalo
Charleston
Charlotte
Chicago
Christina
Cincinnati
Clark County
Cleveland
Columbus
Dallas
Dayton
Denver
Des Moines
Detroit
East Baton Rouge
Fort Worth
Fresno
Greensboro
Houston
Indianapolis
Jackson
Jacksonville
Kansas City
Long Beach
Los Angeles
Louisville
Memphis
Miami-Dade County
Milwaukee
Minneapolis
Nashville
Newark
New Orleans
New York City
Norfolk
Oakland
Oklahoma City
Omaha
Orange County
Palm Beach
Philadelphia
Pittsburgh
Portland
Providence
Richmond
Rochester
Sacramento
St. Louis
St. Paul
Salt Lake City
San Diego
San Francisco
Seattle
Shreveport
Tampa
Toledo
Washington, DC
Wichita

Council of the Great City Schools
1301 Pennsylvania Avenue, N.W.
Suite 702
Washington, D.C. 20004
Phone: 202-393-2427
Fax: 202-393-2400
<http://www.cgcs.org>