

Council of the Great City Schools
1999-2000
Annual Report

Council of the
Great City Schools

Table of Contents

Message from the Chair	2
Message from the Director	3
About the Council	5
Vision	7
Organizational Structure	9
Annual Fall Conference	12
Legislative/Policy Conference.....	13
Highlights of Council Activities	15
Public Advocacy	
Legislative Advocacy	
Research	
Achievement and Achievement Gaps	
Leadership, Governance and Management	
Professional Development	
Bilingual Education	
School Finance	
Organizational Administration	
Richard R. Green Award.....	19
Financial Report	21
Sponsors	22
Publications	23

Report prepared by:
Tonya Harris, Communications Specialist
Henry Duvall, Director of Communications
Alex Jones and Clarence Tabb Jr., Photographers

Message from the Chair

June 30, 2000

As we enter a new millennium, there is much that urban school leaders can be proud of and hopeful about. Our Great City Schools continue to focus on improving student achievement and reform. The work is paying off. Student achievement is improving in more and more of our urban communities.

Once again the Council of the Great City Schools took the lead in spurring achievement, and addressing critical challenges facing urban education. Two new Task Forces were convened, one focusing on governance and continuity in leadership, and the other on professional development. Other education organizations have now followed the Council's lead.

This has been a busy year for the Council. We are blessed with capable, hard working staff and we see the results of their work on Capitol Hill as well as the work they do with the membership. The reauthorization of the Elementary and Secondary Education Act (ESEA) has occupied much of the organization's time. Staff has worked diligently to be sure the needs of urban districts and students were not forgotten by Congress. The importance of ESEA to urban districts was reflected in the record numbers attending our Legislative Conference in March, 2000.

The Council remained active in support of the standards movement, as well. I, along with Michael Casserly, Executive Director, attended the National Education Summit held in September, 1999. It was encouraging to hear our nation's governors acknowledge the importance of higher teacher compensation and address issues of opportunity. Many also acknowledged that the states needed to provide low performing schools with additional resources. It is clear to me that the lack of financial support for these schools has resulted in their inability to implement the programs necessary to teach students to the highest standards.

The Council also broadened its working relationship this year with the National Board for Professional Teaching Standards, together co-sponsoring a symposium on urban education.

The reauthorization of ESEA and school construction funding will remain at the top of the Council's list of priorities. Early childhood development, particularly for urban children, will also need the Council's attention in the future, as new research on brain development indicates the importance of early intervention. If our urban children are going to reach their full potential, they need appropriate early child development experiences. We will need to collaborate with other agencies on this goal.

Urban school districts will continue to be faced with many challenges. However, urban school leaders are dedicated individuals who are focused on students and committed to ensuring that all children learn and are prepared for life upon graduation.

Becky Montgomery
Chair of the Board

Message from the Director

June 30, 2000

The Council of the Great City Schools is pleased to present this report on the organization's activities during 1999-2000. The Council has had an outstanding year advocating for urban education and assisting its members in their reforms and improvements.

The Council sharpened its priorities and clarified its mission this year with the naming of two new national task forces: Leadership and Governance, and Professional Development. These groups will focus on some of the most critical challenges to urban schools and will join three other task forces on Achievement and Achievement Gaps, School Finance, and Bilingual Education in defining the organization's work in the coming years.

The Council also expanded and improved its "Cities Helping Cities" program with services to more cities in a wider variety of instructional, management, and operational areas. We expect that the program will take several important leaps forward next year, as cities work together to address their most pressing challenges.

In addition, the Council had two of its most successful conferences. The Fall Conference in Dayton and the Spring Legislative Conference in Washington, D.C. enjoyed large and enthusiastic participation, and featured presentations by Kweisi Mfume, Bill Goodling, Charles Rangel, Mae Jemison, Jesse Jackson, Carl Rowan, Jim Hunt, John Merrow, and many others.

Nationally, the organization continued to demonstrate its unfettered commitment to urban schools with aggressive and innovative advocacy. No education group in Washington can match the Council's skill, focus, and determination in the policymaking corridors of the nation's capital.

The Council also conducted groundbreaking research and nationally recognized projects in the areas of achievement gaps, class-size reduction, Medicaid, accountability, teacher shortages, professional development, superintendent tenure, statistical trends, and school finance. And its *Urban Educator* and other publications took four major journalism awards this year for reporting and writing.

I thank Becky Montgomery for her energetic leadership this year as Chair of the Board. Her thoughtful and balanced approach to agenda setting and problem solving elevated every discussion. Finally, I thank the outstanding staff of the Council for their tireless efforts on behalf of the children in our Great Cities. Their commitment and skill never cease to amaze me.

Michael Casserly
Executive Director

Council Executive Director Michael Casserly, left, and legislative/research specialist Manish Naik, right, flank President Clinton at the White House before the President releases the Council report on class size reduction.

White House photo

Memphis Schools Superintendent Gerry House, left, with noted journalist Carl Rowan and Council Chair Becky Montgomery following Town Hall meeting moderated by the newsman.

A**about the Council**

The Council of the Great City Schools has brought together the largest urban public school systems in the nation in a coalition dedicated to the improvement of education of children in the inner cities. The Council and its member school districts strive to help urban schoolchildren meet the highest standards and become successful and productive members of society, despite ever-present and often increasing hurdles.

The Council keeps the nation's lawmakers, the media and the public informed about problems urban schools face and the critical need to ensure that today's urban students receive an education based on high standards and expectations. The Council has spent over four decades setting the course for the survival of our cities, the productivity of their citizens, and the future of our nation.

Legislation, research, public advocacy, student achievement, management, professional development, and opportunity shape the Council's activities in spotlighting the urgency of urban school needs. Inside the organization's membership, school district personnel from coast to coast share concerns and solutions, building on strength in numbers, discovering how counterparts in other cities operate under similar conditions. Whether school board members, researchers, administrators, superintendents or finance personnel, various networks of special interests exchange information to continually strive for the improvement of school district services. 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 structure that will ultimately benefit from the contributions of today's urban students.

Since the organization's founding in 1956, geographic, ethnic and cultural diversity have 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 determine the quality of their lives in a society changing with phenomenal speed. The well-spring of accomplishments and innovations rising from the inner cities testifies to the resounding benefits of investment in the nation's urban centers and in their public schools.

District of Columbia Schools Superintendent Arlene Ackerman gives a session presentation at Council Annual Fall Conference.

Portland Schools Superintendent Ben Canada and board member Marc Abrams take notes during Council Legislative/Policy Conference.

Charlotte-Mecklenburg Schools Superintendent Eric Smith, left, and board member Arthur Griffin flank North Carolina Gov. James Hunt at Legislative/Policy Conference.

A Vision for America's Urban Public Schools: Teaching, Leading and Community

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

Primary

To educate all urban school students to the highest academic standards.

Secondary

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 engage parents and build a confident, committed and supportive urban community for raising the achievement of urban public schoolchildren.

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. Eligibility also extends 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 and elects a 24-member **Executive Committee**, which may exercise governing authority when the Board is not in session.

In 1997-98, the Board of Directors established two special task forces to address major issues facing urban public schools. Created were a **School Finance Task Force** to explore ways to challenge urban school funding inequities around the nation and a **Bilingual Education Task Force** to focus on the issues of English language learners.

In 1999, three additional task forces were launched: the **Task Force on Achievement Gaps** to eliminate gaps in the academic achievement of students by race; the **Task Force on Leadership and Governance** to address the increasing concern about issues surrounding urban school leadership and management; and the **Task Force on Professional Development** to explore 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 **Council of the Great City Colleges of Education** and **staff liaisons** from various school district departments encourage information exchange with counterparts in other cities. Common concerns in areas such as student achievement, public relations, technology, vocational education, human resources, finance, research, legislation, special education, and curriculum connect urban education personnel from various cities to share the ideas and experiences of a larger group.

Characteristics of the Great City Schools

- Total student enrollment 6.6 million
 - African American 39.6%
 - Hispanic 30.7%
 - White 22.7%
 - Asian/Pacific Islander 6.4%
 - Alaskan/Native American 0.7%
- Free/reduced price lunch eligibility 58.3%
- English Language Learners 21%
- Students with Individualized Education Programs (IEP's)..... 11.9%
- Number of languages spoken 120
- Total number of teachers 342,770
- Total number of schools 8,963
- Average teacher salary \$41,083
- Average expenditures per student \$6,095
- Total Revenue \$40 billion
 - Local 43.0%
 - State 47.3%
 - Federal 9.7%

Source: National Center for Education Statistics

Conferences

New Orleans Schools Superintendent Alphonse Davis makes a point at the Legislative/Policy Conference.

Executive Committee Meeting
St. Paul, MN
July 2-3, 1999

Curriculum Directors Meeting
Chicago, IL
July 8-10, 1999

Annual Fall Conference
Dayton, OH
October 13-17, 1999

Chief Financial Officers (CFO) Meeting
San Diego, CA
November 4-6, 1999

Medicaid Cost Recovery Meeting
San Diego, CA
November 6-8, 1999

Research Meeting
Washington, D.C.
January 11, 2000

Executive Committee Meeting
Miami, FL
January 21-22, 2000

Personnel Directors Meeting
Orlando, FL
February 10-12, 2000

High School Reform Meeting
Washington, D.C.
February 18, 2000

Annual Legislative & Policy Conference
Washington, D.C.
March 18-21, 2000

Chief Operating Officers' (COO) Annual Meeting
Memphis, TN
April 5-8, 2000

Social Promotion Meeting
Washington, DC
May 17, 2000

E-Commerce Meeting
Denver, CO
May 18-20, 2000

Urban Education Technology Forum
Rochester, NY
June 8-10, 2000

Miami-Dade County School board member G. Holmes Braddock poses a question to panelists at the Town Hall meeting on closing the achievement gaps.

Annual Fall Conference

Houston Schools Superintendent Rod Paige shares his views at Town Hall Meeting on closing the achievement gaps as fellow panelists, Columbus Superintendent Rosa Smith, Miami-Dade County Superintendent Roger Cuevas and Minneapolis Board Chair Judy Farmer, look on.

More than 600 big-city school superintendents, administrators and board members as well as deans of colleges of education from around the country discussed issues and challenges facing urban school districts at the Council's 43rd Annual Fall Conference, October 13-17, hosted by the Dayton Public Schools. Under the banner "Celebrating Urban Education: Investing in Success," the conference opened with a welcome address by Kweisi Mfume, president of the National Association for the Advancement of Colored People (NAACP).

The former congressman observed that even with the passage of the 1954 landmark Supreme Court case *Brown v. Board of Education*, which overturned the separate-but-equal doctrine in the country's public schools, the issue of skin color still dominates the area of public education.

The question of how to close student achievement gaps by race was discussed by a panel of university scholars and urban school leaders at a lively 90-minute Town Hall Meeting moderated by noted journalist Carl Rowan. The panelists listed several factors that contribute to disparities in academic performance among students of different racial groups: course-taking patterns, pre-school experiences and quality of teachers.

In a rousing luncheon address to urban educators, the Rev. Jesse Jackson called for the federal government to spend more resources on educating the nation's children and for school leaders to make sure that every child is educated to his or her full potential.

Also addressing the conference was pioneer astronaut Mae Jemison, who stressed to the nation's urban school leaders the importance of teaching children science in the building of critical thinking skills.

Breakout sessions zeroed in on issues of utmost importance to big-city school administrators and board members, including rebuilding urban school governance, recruiting and retaining quality teachers, and model efforts to improve reading and math achievement.

Astronaut Mae Jemison stresses the importance of teaching science in the nation's classrooms at the conference.

Legislative/Policy Conference

Urban school leaders from around the nation converged in the nation's capital to discuss legislation, policies and strategies during the Council's Annual Legislative/Policy Conference, March 18-21.

Author Jonathan Kozol addresses urban educators at conference.

Conferees heard from noted author and education commentator Jonathan Kozol, whose recent book, *Ordinary Resurrections, Children in the Years of Hope*, was the subject of a keynote luncheon address. The best-selling author discussed the hopes and dreams of the children in the South Bronx who were the subjects of his latest work.

Congressman Charles Rangel receives the Thurgood Marshall Award in urban education from New York City Schools Chancellor Harold Levy at conference.

Rep. Charles Rangel (D-N.Y.) also addressed the gathering, and was presented the Council's Thurgood Marshall Award for Excellence and Equity in Urban Education for his long-term interest in and commitment to challenging inequitable state funding systems for schools and expanding the federal government's role in helping

localities repair and modernize their schools.

Other speakers included U.S. Assistant Secretary of Elementary and Secondary Education Michael Cohen, discussing the Class-Size Reduction program, and North Carolina Gov. James B. Hunt Jr., who summarized the five critical ingredients to successful school reform at the state and city levels.

Singer Peter Yarrow entertains conferees.

Urban educators were also given a blast from the past when Peter Yarrow of the famed singing group Peter, Paul and Mary discussed a non-violence program he created for schools and sang several of his famous songs, including "Puff the Magic Dragon" and "If I had a Hammer."

Conferees were also updated on the "e-rate" program, by Kate Moore, president of the Schools and Libraries division of the Universal Service Administrative Company, which is administering the program.

The Rev. Jesse Jackson holds a press conference with urban school leaders before delivering his keynote address at the 1999 Fall Conference in Dayton, Ohio.

Author Jonathan Kozol makes a point with Boston Schools Superintendent Tom Payzant at the 2000 Legislative/Policy Conference.

NAACP President Kweisi Mfume in conversation with Council Executive Director Michael Casserly at Fall Conference.

Dayton school students perform at Fall Conference.

H 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 1999-2000, the Council—

- Convened a special Blue Ribbon Panel of corporate communications directors to draft a strategic communications plan for urban schools.
- Published two advertorials in *USA Today* on the effectiveness of the Title I program and on efforts to close achievement gaps in urban schools.
- Garnered four journalism awards from the National School Public Relations Association for excellence in publishing.
- Convened a special forum at the National Press Club on reducing teacher shortages in urban public schools.
- Fielded hundreds of inquiries from such national media outlets as the *New York Times*, *Washington Post*, *USA Today*, *Time* magazine, *Los Angeles Times*, *Dallas Morning News*, PBS, NBC News, ABC News, *Philadelphia Inquirer*, and the Associated Press.
- Published ten award-winning editions of the *Urban Educator*.
- Wrote and published *How We Help Urban Public Schools*.
- Garnered a strong review from *Education World* for website excellence.

Legislative Advocacy

In voicing its recommendations to Congress and other federal policymakers, the Council helps shape legislation to strengthen the quality of schooling for the nation's urban children. In 1999-2000, the Council—

- Advocated for increased federal investment in education.
- Secured dozens of amendments and other changes to the reauthorization of the Elementary and Secondary Education Act.
- Developed the concept of “transferability” that would provide new flexibility for urban school systems in the use of federal funds.
- Published a major report on the effects of federal class-size reduction funds on urban schools that was released by President Clinton at the White House.
- Opposed efforts to consolidate targeted class-size reduction funds.
- Continued to lead efforts to authorize federal school repair and renovation funding.
- Blocked legislation that would have restricted Medicaid funding for school-based health services.
- Submitted detailed and substantive recommendations to the Health

Care Finance Administration on administering Medicaid services in schools.

- Delivered testimony to Congress on critical pending legislation.
- Opposed all legislation that would repeal or dilute the E-Rate program.
- Developed regulatory recommendations to relevant agencies on GEAR UP, class size reduction, CHIP, and Individualized Education Plans.

Research

Timely data collection and analysis allow the Council to prepare comprehensive reports on member characteristics, to predict developing trends, and to assess the effects of various policies and practices on student performance. In 1999-2000, the Council—

- Published *National Urban Education Goals: 1996-97 Indicators Report*.
- Published *Ten Year Trends in Urban Education: 1987-1997*.
- Convened a special forum with the Department of Education on early lessons in ending social promotions.
- Published *Critical Trends in Urban Education: Fourth Biennial Survey of the Great City Schools*.
- Developed recommendations to the Department of Education on high stakes testing.
- Convened annual meeting of Great City School assessment and testing directors.
- Presented results of Council research at annual meeting of the American Educational Research Association.
- Provided technical assistance to the Milwaukee Public Schools on its research and assessment functions.
- Convened forum with the Department of Education on urban high school reform.
- Redesigned and expanded the Council's statistical database.

Achievement and Achievement Gaps

Improving student performance and closing racially identifiable achievement gaps is one of the highest Council priorities. A Task Force on Urban School Achievement Gaps guides the organization's efforts in this area. In 1999-2000, the Council—

- Convened two meetings of the Task Force on Achievement Gaps.
- Convened a National Town Hall Meeting on closing achievement gaps.
- Published *Closing the Achievement Gaps in Urban Schools: A Survey of Academic Progress and Promising Practices in the Great City Schools*.
- Retained researchers from the Rand Corporation to determine extent of academic progress in urban schools nationally.
- Convened the annual meeting of Great City School curriculum directors.

- Renewed project with the Council of Chief State School Officers on state-city standards development and coordination.
- Developed and introduced legislation to overcome achievement gaps in urban schools.

Leadership, Governance and Management

Leadership in America's Great City Schools is the basis for a new effort by the Council. A National Task Force designed to address the quality and tenure of leadership in urban schools guides this work. In 1999-2000, the Council—

- Established and convened a new Task Force on Urban School Leadership and Governance.
- Published *Urban School Superintendents: Characteristics, Tenure, and Salary*.
- Collaborated with the Broad Foundation to develop Strategic Support Teams for new urban school superintendents.
- Convened a special Urban School Superintendents Leadership Forum.
- Provided technical assistance teams to address operational challenges in the Cleveland and Buffalo Public Schools.
- Published *Benchmarking Best Practices in Accountability Systems* with the American Productivity and Quality Center and National Alliance of Business.
- Pilot-tested a new web-based, searchable management information library.
- Convened annual meetings of Great City School Chief Financial Officers, Human Resource Directors, Chief Operating Officers, and Technology Directors.
- Fielded nearly a thousand requests for management information and promising practices.

Professional Development

The purpose of this latest initiative by the Great City Schools is to improve the quality of teacher professional development and address the shortages of qualified teachers. In 1999-2000, the Council—

- Established and convened a new Task Force on Urban School Professional Development.
- Conducted extensive national survey on teacher professional development needs in urban schools in collaboration with the National Commission on Teaching and America's Future.
- Convened the second annual Great City Schools Symposium with the National Board for Professional Teaching Standards.
- Conducted the Urban Teacher Academy Program with Recruiting New Teachers Inc. to promote teaching careers in urban schools.
- Published the *Urban Teacher Challenge: Teacher Demand and Supply*

in the Great City Schools with Recruiting New Teachers, Inc.

- Operated the Urban Education Service Corps in conjunction with Americorp to recruit teachers of color in five member systems.
- Convened joint meetings of leadership of the Council and of the Deans of the Great City Colleges of Education.

Bilingual Education

America's urban schools serve unusually large numbers of students whose families have come to this nation to seek a better life. In 1999-2000, the Council—

- Convened two meetings of the Task Force on Bilingual Education.
- Collaborated on a national pilot study of dual language assessments.
- Conducted major survey of promising practices in bilingual education.
- Represented organization in major national forums on bilingual education and the education of English Language Learners.
- Collaborated with the Immigration and Naturalization Service and the Department of Labor to expedite the H1-B process for new teachers.
- Brokered critical legislative compromises on federal bilingual education programs.
- Convened the annual meeting of bilingual education directors.

School Finance

One of the highest 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 1999-2000, the Council—

- Convened two meetings of the Task Force on Urban School Finance.
- Published *Adequate State Financing of Urban Schools: An Analysis of State Funding of the New York City Public Schools*.
- Published *Adequate Financing of Urban Schools: An Analysis of Funding of the Baltimore City Public Schools*.
- Testified before committees of the Maryland House of Delegates on funding needs of the Baltimore schools.
- Drafted amicus brief in support of Philadelphia schools funding suit.
- Conducted case studies of model Medicaid cost recovery systems.

Organizational Administration

The Council works tirelessly to manage its resources and ensure the integrity of its programs. In 1999-2000, the Council—

- Managed the organization's \$3.3 million budget.
- Managed logistics of Annual Fall Conference, Spring Legislative Conference, and thirteen liaison conferences and meetings.
- Boosted net revenues from annual meetings and conferences.
- Upgraded the organization's Internet server and security system.
- Upgraded the organization's telephone and voice mail system.
- Negotiated sublease arrangements for office space.
- Hired four new staff members.

Richard R. Green Award

Each year at its 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.

Rod Paige, superintendent of the Houston Independent School District, received the award at the 1999 Fall Conference in Dayton, Ohio. Dr. Paige has been at the helm of the nation's seventh largest school district since 1994 and has received national acclaim for his efforts to improve student achievement.

Judith Farmer, chair of the Minneapolis Board of Education, also received the award at the 1999 Fall Conference in Dayton, Ohio. Farmer, a 20-year veteran of the Minneapolis school board, was a board member when Richard Green served as the district's superintendent.

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

Criteria for selecting the award recipient rest on demonstrations of Dr. Green's leadership principles:

- Outstanding support of and service to urban schoolchildren;
- Development of special service or program in support of urban school needs;
- Ongoing significant contributions to urban education through advocacy and programs;
- Inspiration and motivation of others to contribute to success of urban school students; and
- Positive effect on program development, staff or human development, community support and/or student achievement.

Richard R. Green Award

Richard R. Green Award Winners

1989	W. Harry Davis, Retired Member	Minneapolis School Board
1990	James Griffin, Retired Member	St. Paul School Board
	Timothy Dyer, Executive Director	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	Houston Independent School District
	Judith Farmer, Board Member	Minneapolis Public Schools

Minneapolis School Board Chair Judith Farmer and Houston Schools Superintendent Rod Paige with their \$10,000 prizes.

Financial Report

Revenues

Expenses

*Audited
Report
FY98-99*

*Preliminary
Estimate
FY99-00*

Revenue

	<i>Audited Report FY98-99</i>	<i>Preliminary Estimate FY99-00</i>
<i>Membership Dues</i>	<i>\$1,555,745</i>	<i>\$1,637,610</i>
<i>Interest</i>	<i>84,562</i>	<i>90,495</i>
<i>Grants & Contracts</i>	<i>980,397</i>	<i>586,332</i>
<i>Legislative & Fall Conference Sponsors</i>	<i>384,500</i>	<i>268,766</i>
<i>Program Contributions</i>	<i>230,768</i>	<i>631,096</i>
<i>Registration Fees</i>	<i>121,065</i>	<i>162,180</i>
<i>Sales of Publications</i>	<i>1,066</i>	<i>709</i>
<i>Miscellaneous</i>	<i>0</i>	<i>0</i>
<i>Sublease of Office Space</i>	<i>56,495</i>	<i>63,002</i>
<i>Total Revenue</i>	<i>\$3,414,598</i>	<i>\$3,440,190</i>

Expenses

<i>Public Advocacy</i>	<i>\$242,333</i>	<i>\$239,781</i>
<i>Legislative Advocacy</i>	<i>\$299,350</i>	<i>\$330,351</i>
<i>Research</i>	<i>202,231</i>	<i>236,722</i>
<i>Executive Leadership</i>	<i>233,658</i>	<i>236,436</i>
<i>Management and Technology Svcs</i>	<i>123,691</i>	<i>204,787</i>
<i>Admin&Financial Mgt.</i>	<i>\$422,775</i>	<i>\$449,940</i>
<i>Legislative & Fall Conferences</i>	<i>392,108</i>	<i>308,131</i>
<i>Categorical Projects</i>	<i>1,279,398</i>	<i>1,227,283</i>
<i>Total Expenses</i>	<i>\$3,195,544</i>	<i>\$3,233,431</i>

<i>Change in Net Assets</i>	<i>\$219,054</i>	<i>\$206,759</i>
<i>Net Assets, Beginning</i>	<i>\$375,686</i>	<i>\$594,740</i>
<i>Net Assets, Ending</i>	<i>\$594,740</i>	<i>\$801,499</i>

Sponsors

The Council thanks the following contributors for their generous support in 1999-2000.

Blue Ribbon Corporate Advisory Panel

Computer Curriculum Corporation
Houghton Mifflin Company
National Computer Systems
Sodexo Marriott

Harcourt Brace & Company
McGraw-Hill Companies
Scholastic, Inc.
Sylvan Learning Systems

1999 Annual Fall Conference

ARAMARK
Computer Curriculum Corporation
Curriculum Advantage
Educational Development Associate
Harcourt School Publishers
Holt, Rinehart & Winston
HOSTS Corporation
Houghton Mifflin Company
Johnson Controls
Jostens Learning
Knowledge Adventure
Lightspan Partnership
McGraw Hill Companies
N C S
OPIS
Net Schools Corporation
Oracle
Riverside Publishers
Scott Foresman
Scholastic, Inc.
Scientific Learning
Strategic Resource Solutions/Applied
Computer Technology
Sylvan Learning Systems, Inc.
Teacher Universe
The Facility Group
The ServiceMaster Company
The Learning Company

2000 Spring Legislative Conference

Computer Curriculum Corporation
Curriculum Advantage
Harcourt Educational Measurement
Harcourt School Publisher
Houghton Mifflin Company
Lightspan Partnership, Inc.
McGraw Hill Companies
N C S
Pearson Learning
Prentice Hall
Scholastic, Inc.
Scott Foresman
SHOP2gether.com
SkyLight Professional Development
Strategic Resource Solutions
Symbol Technologies, Inc.
The Facility Group

Math 24 Challenge

AMP Foundation

Bell Atlantic- Pennsylvania
Bell Atlantic Foundation
Duke Energy Foundation
First Union Foundation

Curriculum Directors Meeting July, 1999 in Chicago, IL

Harcourt School Publishers
McGraw Hill Companies
Scientific Learning Corporation
Scott Foresman
Success Lab, Inc.
Tudor Publishing Company

Chief Financial Officers Meeting November, 1999 in San Diego, CA

Carnegie Morgan
Education Solution Providers
Evensen Dodge, Inc.
First Municipal Credit
School Services of California
Sodexo Marriott Services

Personnel Directors Annual Meeting February, 2000 in Orlando, FL

Arthur Andersen, LLP
FrontLine Data
OPIS
People Soft
The McGraw Hill Companies

Chief Operating Officers Meeting April, 2000 in Memphis, TN

ARAMARK
Follett Educational Services
Honeywell
IBM
Laidlaw
SAP, Inc.
Scantron Corporation
SHOP2gether.com
The Facility Group
The ServiceMaster Company

Urban Education Technology Conference June, 2000 in Rochester, NY

Education Video Conferencing, Inc.
N C S
NetSchools Corporation
Symbol Technologies, Inc.
The LearningStation.com

Publications

- **Critical Trends in Urban Education: Fourth Biennial Survey of America's Great City Schools** - March 2000
- **Urban School Superintendents: Characteristics, Tenure, and Salary**, - March 2000
- **Ten Year Trends in Urban Education: 1987-1997** - March 2000
- **Adequate State Financing of Urban Schools: An Analysis of Funding of the Baltimore City Public Schools** - February 2000
- **Adequate State Financing of Urban Schools: An Analysis of State Funding of the New York City Public Schools** - January 2000
- **The Urban Teacher Challenge-- Teacher Demand and Supply in the Great City Schools** - January 2000
- **National Urban Education Goals: 1996-97 Indicators Report** - November 1999
- **Closing the Achievement Gaps in Urban Schools: A Survey of Academic Progress and Promising Practices in the Great City Schools** - October 1999
- **Reducing Class Size in America's Urban Schools** - October 1999
- **Gateways to Success: A Report on Urban Student Achievement and Course-Taking** - July 1999
- **Partnerships in the Great City Schools: Improving Education and Services for Children and Families in Urban America** - March 1999
- **Reform and Results: An Analysis of Title I in the Great City Schools 1994-1997** - March 1999
- **Squashing the Millennium Bug: A Year 2000 Compliance Guide for Elementary/ Secondary Schools and School Districts** - January 1999

Videos

- **Town Hall Meeting - "Closing the Achievement Gaps"** from the Council's 1999 Fall Conference in Dayton.
- **Town Hall Meeting - "Hearing from Our Urban Students"** from the Council's 1998 Fall Conference in San Francisco
- **Town Hall Meeting - "Race and Urban Education"** from the Council's 1997 Fall Conference in Detroit
- **Town Hall Meeting - "Is the Press Part of the Problem or Part of the Solution in Urban Schools?"** from the Council's 1995 Fall Conference in Oklahoma City
- **Town Hall Meeting - "School Privatization"** from the Council's 1994 Fall Conference in Seattle.
- **Town Hall Meeting - "School Safety and Violence"** from the Council's 1993 Fall Conference in Houston.

Council Staff

Administration

Michael Casserly, Executive Director
Teri ValeCruz, Director of Administration, Finance and Conferences
Alisa Adams, Finance Specialist
Terry Tabor, Conference Specialist
Shirley Lathern, Executive Assistant
Gary Robinson, Receptionist/Secretary

Legislation

Jeff Simering, Director of Legislation
Julie Beth Wright, Legislative Counsel
Gabriela Uro, Manager of Intergovernmental Relations
Manish Naik, Legislative and Research Specialist

Research

Sharon Lewis, Director of Research
Nicole Baker, Research Specialist
Jack Jepson, Research Specialist

Communications

Henry Duvall, Director of Communications
Tonya Harris, Communications Specialist

Management & Technology

Robert Carlson, Director of Management Services

Teaching and Learning

Shirley Schwartz, Director of Special Projects
Renée Carr, Project Specialist/Webmaster

*Council staff surrounds
NAACP President
Kweisi Mfume at Fall
Conference.*

Council of the Great City Schools Executive Committee – 1999-2000

Officers

Chair of the Board:

Becky Montgomery, St. Paul School Board

Chair-Elect:

Cliff Janey, Rochester Superintendent

Secretary-Treasurer:

Manuel Nunez, Fresno School Board

Immediate Past-Chair:

Waldemar Rojas, Dallas Superintendent

Members

Arlene Ackerman, District of Columbia Superintendent

G. Holmes Braddock, Miami-Dade County School Board

Victoria Castro, Los Angeles School Board

Marvin Crawford, Oklahoma City Superintendent

Jean Dodd, Atlanta School Board

Anna Dodson, Norfolk School Board

Judith Farmer, Minneapolis School Board

Dale Frederick, Mesa Superintendent

Cleveland Hammonds, St. Louis Superintendent

Diana Lam, Providence Superintendent

Rod Paige, Houston Superintendent

Karin Polacheck, Long Beach School Board

Jean Quan, Oakland School Board

Darline Robles, Salt Lake City Superintendent

Rosa Smith, Columbus Superintendent

Dorothy Sumners-Rush, Philadelphia School Board

Linda Sutherland, Orlando School Board

Tom Tocco, Fort Worth Superintendent

Joey Williams, Dayton School Board

Phil Rusche, University of California at Northridge Dean

Ex Officio

Council Board of Directors and Member Districts 1999-2000

City	Superintendents	Board Members
Anchorage	Robert Christal	Harriet Drummond
Atlanta	Beverly Hall	Jean Dodd
Baltimore	Robert Booker	J. Tyson Tilden
Birmingham	Johnny Brown	Annie T. Davis
Boston	Thomas Payzant	Elizabeth Reilinger
Broward County	Franklin Till	Lois Wexler
Buffalo	Marion Canedo	Deborah Banq
Charlotte-Mecklenberg	Eric Smith	Arthur Griffin
Chicago	Paul Vallas	Gery J. Chico
Clark County	Brian Cram	Ruth L. Johnson
Cleveland	Barbara Byrd-Bennett	Erskine Bevel
Columbus	Rosa Smith	Loretta Heard
Dallas	Waldemar Rojas	Hollis Brashear
Dayton	Gerrie Bascome McGill	Joey Williams
Denver	Sydney Zullinger	Bennie Milliner
Des Moines	Eric Witherspoon	Mark Schuling
Detroit	Ken Brunley	Gerald Smith
El Paso	Gilberto Anzaldua	Kathy Baker
Fort Worth	Thomas Tocco	Jessie Martinez
Fresno	Carlos Garcia	Manuel Nunez
Houston	Rod Paige	Arthur Gaines
Indianapolis	Duncan Pritchett	Marianna Zaphiriou
Long Beach	Carl Cohn	Karin Polacheck
Los Angeles	Ray Cortines	Victoria Castro
Louisville	Steve Daeschner	Joseph Hardesty
Memphis	Johnny Watson	Barbara Prescott
Mesa	Dale Frederick	Elaine Miner
Miami-Dade County	Roger Cuevas	G. Holmes Braddock
Milwaukee	Spence Kortè	Jeff Spence
Minneapolis	Carol Johnson	JudithFarmer
Nashville	Bill Wise	George Thompson
Newark	Marion Bolden	Raymond Roberts
New Orleans	Alphonse Davis	Bill Bowers
New York City	Harold Levy	Sandra Lerner
Norfolk	John Simpson	Anna Dodson
Oakland	Dennis Chaconas	Jean Quan
Oklahoma City	Marvin Crawford	Ron Bogle
Omaha	John Mackiel	Mona McGregor
Orange County	Ronald Blocker	Linda Sutherland
Philadelphia	David Hornbeck	Dorothy Sumners-Rush
Pittsburgh	John W Thompson	William Isler
Portland	Benjamin O. Canada	Marc Abrams
Providence	Diana Lam	Gertrude Blakey
Richmond	Albert Williams	Eugene Mason
Rochester	Clifford Janey	Bolgen Vargas
Sacramento	James Sweeney	Jay Schenirer
St. Louis	Cleveland Hammonds	Marybeth McBryan
St. Paul	Patricia Harvey	Becky Montgomery
Salt Lake City	Darline Robles	Kathy Werner Black
San Antonio	Ruben Olivarez	Thomas Lopez
San Diego	Alan Bersin	John De Beck
San Francisco	Linda Davis	Dan Kelly
Seattle	Joseph Olchefske	Barbara Schaad-Lamphere
Toledo	Merrill Grant	Terry Glazer
Tucson	George Garcia	James N. Christ
Tulsa	La Verne Wimberly	Ruth Ann Fate
Washington, D.C.	Arlene Ackerman	Tonya Vidal Kinlow

**Anchorage
Atlanta
Baltimore
Birmingham
Boston
Broward County
Buffalo
Charlotte
Chicago
Clark County
Cleveland
Columbus
Dallas
Dayton
Denver
Des Moines
Detroit
El Paso
Fort Worth
Fresno
Houston
Indianapolis
Long Beach
Los Angeles
Louisville
Memphis
Mesa
Miami-Dade County**

**Milwaukee
Minneapolis
Nashville
Newark
New Orleans
New York City
Norfolk
Oakland
Oklahoma City
Omaha
Orange County
Philadelphia
Pittsburgh
Portland
Providence
Richmond
Rochester
Sacramento
St. Louis
St. Paul
Salt Lake City
San Antonio
San Diego
San Francisco
Seattle
Toledo
Tucson
Tulsa**

Washington, D.C.

**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>**