

How We Help America's Urban Public Schools

**A Summary of
Membership Services
and Benefits
of the
Council of the
Great City Schools**

How We Help America's Urban Public Schools

Jumoke Hinton Hodge, Chair of the Board
Richard Carranza, Chair-Elect of the Board
Felton Williams, Secretary/Treasurer
Valeria Silva, Immediate Past Chair
Michael Casserly, Executive Director

2014-2015

A Summary of Membership Services and Benefits of the Council of the Great City Schools

Table of Contents

INTRODUCTION	2
ABOUT THE COUNCIL OF THE GREAT CITY SCHOOLS	3
WHAT DO MEMBERS GET FOR OUR DUES?	4
SUMMARY OF MEMBERSHIP SERVICES.....	6
LEGISLATIVE AND ADVOCACY SERVICES	6
RESEARCH SERVICES	7
COMMUNICATIONS SERVICES	8
TEACHING AND LEARNING SERVICES	10
LEADERSHIP AND MANAGEMENT SERVICES	11
FORUMS AND STAFF LIAISON GROUPS.....	12
STRATEGIC SUPPORT TEAMS	13
MAJOR CONFERENCES	14
PERIODICALS, BOOKLETS, AND REPORTS.....	16
ONLINE SERVICES.....	18
VIDEOS.....	18
AWARDS AND SCHOLARSHIPS	20
COUNCIL STAFF	22

Introduction

The Council of the Great City Schools brings together the largest urban public school systems in a coalition dedicated to the improvement of education for children in the nation's inner cities.

Founded in 1956 and incorporated in 1961, the Council is governed by a Board of Directors composed of the superintendent of schools and one school board member from each city, making it the only independent national organization so constituted and the only organization whose sole purpose is urban education.

The Council and its member districts strive to help urban schoolchildren become successful and productive members of the global community. The Council informs policymakers, the media, and the public of the successes and challenges of schools in the nation's Great Cities. And urban school leaders from across the country use the organization as a source of information and a forum for coordinating their joint activities.

National advocacy, service, and capacity building shape the Council's activities on behalf of urban schools across the country. Legislation, research, communications, leadership and management, and teaching and learning comprise the organization's functions. As members of the Council, school district personnel from coast to coast share concerns and solutions, capitalizing on strength in numbers, building their expertise, and discovering how their counterparts in other cities have solved similar challenges.

In addition, joint efforts with other organizations, agencies, corporations, policymakers, and coalitions extend the voice of the Council beyond its individual members onto a broader national stage that will ultimately benefit from the contributions of today's urban students.

About the Council of the Great City Schools

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 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.

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.

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

Membership Eligibility

School districts eligible for membership must be located in cities with populations over 250,000 and student enrollment over 35,000. School districts located in the largest city of any state are also eligible for membership, based on urban characteristics. If the Board of Education has jurisdiction over areas outside of the central city, then the enrollment of those areas may also be included for purposes of eligibility, but the population outside the central city shall not.

What Do Members Get for Our Dues?

- Access to the Council's unique network of urban public school leaders and staff
- Access to the nation's foremost team of experts in education legislation, policy, and regulations to ensure you have the best information on local and federal policy developments and are able to address special advocacy needs you may have
- Use of the organization's strategic support teams to review instructional programs, special education, bilingual education, budget and finance operations, business services, and other functions of your school system to ensure they are operating effectively and efficiently
- The Council's monthly newsletter reporting the latest developments in urban schools across the country and providing an outlet for you to showcase your successes and progress
- Access to the Council's unique performance management system and key performance indicators, allowing you to compare your operations on some 500 measures with your peers across the nation
- Access to the Council's online job sites, allowing you to advertise your district's vacant administrative positions
- Access to the Council's searchable online library of administrative tools, manuals, policies, and procedures from big-city schools nationwide
- Access to on-site briefings for school board members and others undertaking the superintendent search process, and guidance on how to conduct such a search successfully
- Access to Council scholarships for African American and Hispanic graduates of our districts who are pursuing STEM fields in college
- Access to Council award programs honoring special achievements in urban education
- Use of the Council's public service announcements and videos on college- and career-ready standards and the progress of urban public schools

- Political and strategic advice on positioning your school systems for success
- Assistance in solving operational problems with federal grant programs
- Access to Council convenings and professional development on implementing college- and career-ready standards, along with implementation tools and materials
- Ability to query other big-city school systems across the nation on policies and practices
- Ability to act jointly with other urban school systems with similar challenges on shared priorities
- Ability to participate in the Council's research projects and access to all of the organization's analyses, special reports, case studies, research briefs, surveys, and data
- Technical assistance for member districts participating in the Trial Urban District Assessment of NAEP
- Access to the organization's regular "job-alike" meetings and conferences of chief academic officers, research directors, human resource directors, legislative liaisons, chief operating officers, chief information officers and IT directors, public relations officers, bilingual education directors, chief financial officers, and others
- Complimentary registration for the superintendent and school board representative to the Annual Fall Conference of the Great City Schools, the nation's premier gathering of urban school leaders
- An annual report that itemizes services that the Council provides to your district and the return on investment you get for your dues
- Voting rights for the superintendent and one school board representative on the Council's Board of Directors

Summary of Membership Services

We Help America's Schools by:

Legislative and Advocacy Services

- Providing legislative advocacy for urban schools before Congress and the executive and judicial branches of the federal government, bringing millions of dollars in extra federal support to urban school districts each year
- Representing urban schools at national meetings; on task forces, commissions, and advisory groups; and in conferences with Congress, federal agencies, educational associations, and others to ensure a strong voice for urban public education
- Devising and implementing legislative and regulatory strategies and interventions on behalf of member urban school systems
- Providing regular updates for members on federal legislative and agency activities affecting urban schools
- Providing on-call technical assistance for staff in member districts on the implementation of federal programs
- Holding regular meetings of member legislative and program staff to share information on federal program implementation, issues, and recommendations
- Convening an annual Legislative and Policy Conference in Washington featuring leading legislators and federal policymakers
- Delivering timely legislative alerts and briefing papers on issues of particular importance to urban districts
- Conducting city-specific analysis of the effects of federal legislative proposals on member school systems
- Intervening in federal court cases on behalf of member school districts
- Providing direct access to Washington's best legislative staff and to the federal bill amending and writing process
- Creating partnerships as needed with the nation's mayors, corporations, and other advocacy groups to promote issues facing urban education

“What’s so nice about this award from the Council is that you have been there for the long haul. We’ve come across a lot of fads and quick fixes in education in the last 40 years and a lot of shortcuts but this organization has always had their eye on the prize and knows that educating students in urban communities is doable.”

- Rep. George Miller, member of Congress, upon accepting a Lifetime Achievement Award from Council Executive Director Michael Casserly.

Research Services

- Conducting statistical analysis, research, and surveys on the conditions, successes, and challenges of urban schools
- Publishing research-based reports on why some urban school districts see faster improvements than others and what is behind the differences
- Conducting studies of issues that are critical to urban districts such as turnaround schools, principal supervisors, and demographic changes
- Analyzing and publishing annual member district reading and math state test scores in the organization’s *Beating the Odds* series
- Providing on-call statistics and data for member urban districts and the nation on a wide variety of urban education topics
- Serving as a clearinghouse for research, data, and information on issues concerning urban schools
- Maintaining a research listserv as a channel for research directors and staff in member districts to exchange information
- Providing technical assistance, guidance, and analysis to member districts participating in the Trial Urban District Assessment of NAEP
- Conducting special analyses of NAEP data to inform member districts of instructional challenges and needs
- Providing online facts and statistics about Council member districts
- Providing research and guidance for the Council’s Males of Color initiative

- Representing urban school districts before various national research organizations
- Representing member districts at forums and meetings of the Partnership for Readiness for College and Careers (PARCC) and the Smarter Balanced Assessment Consortium (SBAC)
- Collecting and analyzing information on member district assessment practices
- Holding regular meetings of member research and assessment staff to share information on program evaluations, testing practices, data needs, and other areas
- Conducting strategic reviews of the research and accountability departments and operations of member districts

Communications Services

- Developing major public relations initiatives that focus attention on urban education priorities, rally public support, and articulate the needs and direction of urban schools
- Writing articles and opinion pieces in nationally-circulated newspapers and magazines, as well as generating broadcasts and commentary on television, radio, and social media in support of urban schools
- Writing specially tailored op-ed pieces for city newspapers on issues important to individual urban school districts, and providing national context and comparisons for local media on urban schools
- Publishing the *Urban Educator*, an award-winning monthly newsletter providing updates on the latest national, state, and city developments in urban education and showcasing member district successes and progress
- Conducting national press conferences and media conference calls linking the membership with the national press on critical and timely issues
- Producing public service announcements to highlight the progress of urban schools and to inform the public on issues critical to member districts
- Offering technical assistance to member school districts on working with the press and establishing successful communications operations

- Publishing an annual report highlighting Council and membership activities over the year
- Hosting an annual National Town Hall Meeting on urban issues of the day
- Conducting and publishing a survey of public relations offices in big-city school districts every other year
- Holding regular meetings of public relations executives in member districts to share best practices and discuss ongoing challenges
- Maintaining a Public Relations Executives listserv as a channel for communications staff in member districts to exchange information
- Maintaining the Council's social media channels
- Operating and maintaining the Council's extensive web site (www.cgcs.org) and the Common Core Works web site (www.commoncoreworks.org)

Teaching and Learning Services

- Assessing the instructional, special education, and bilingual programs of member districts and providing strategic support and professional development to help improve them
- Spearheading and supporting the adoption and transition to college- and career-ready standards in member urban school districts
- Producing print and electronic materials and tools and convening professional development meetings, webinars, and advisory groups of member district academic staff to support and guide effective implementation of the Common Core State Standards and other college- and career-ready learning standards
- Developing detailed rubrics and other tools to help member districts determine the degree of alignment between instructional and curricular materials and the common core standards
- Representing urban member districts in national discussions on standards, assessment, and urban progress
- Responding to requests for information from member districts on instructional programs, supplemental materials, interventions, and other academic information
- Maintaining a curriculum listserv as a channel for curriculum staff and directors in member districts to ask questions and exchange information
- Developing key academic performance indicators and cost measures to allow districts to benchmark instructional progress and to promote effective instructional spending
- Providing support, materials, analysis, and tools to highlight and address the academic needs of English language learners
- Building district awareness and capacity to address achievement gaps and improve the instruction and educational outcomes of poor and minority students, especially males of color

Leadership and Management Services

- Assessing the management and operations of member districts and providing strategic support to improve them
- Providing access to the Council's groundbreaking online performance management system to allow member districts to track and compare their operational management and expenditures to those of other large urban districts nationwide
- Providing strategic advice and research to member district superintendents and school board members on a variety of financial, leadership, and management topics
- Providing on-call information and best practices on management, administrative, and operational topics
- Providing technical assistance to member districts beginning the search for new superintendents and senior managers
- Providing specialized professional development to urban school executives to build the pipeline of rising line administrators
- Providing access to online management and operational resources, materials, and tools
- Maintaining various listservs for CIOs, COOs, CFOs, HR directors, food services directors, transportation directors, and others to ask questions and exchange information, and convening regular meetings to facilitate information-sharing and collaboration
- Maintaining a job bank for member urban school districts

Forums and Staff Liaison Groups

- **Staff Liaison Groups:** networks of senior managers who meet annually to discuss best practices and solve common problems—
 - ✓ *Legislation:* directors of government relations, federal legislation and federal program administration in such areas as Title I, Medicaid, school lunch, E-Rate, special education and bilingual education
 - ✓ *Research and Evaluation:* directors of research, evaluation, testing, and accountability
 - ✓ *Public Relations:* directors of public information, communications and media relations
 - ✓ *Human Resources/Personnel:* directors of human resources and personnel operations
 - ✓ *Finance:* directors of finance, business, and procurement
 - ✓ *Curriculum and Instruction:* directors of curriculum and instruction, chief academic officers, and content specialists
 - ✓ *Operations/Administration:* directors of management, operations, administration and facilities, transportation, food services, security, and other business services
 - ✓ *Technology:* chief information officers and technology directors
 - ✓ *Bilingual Education:* directors of bilingual, immigrant, and refugee education
- **Council of the Great City Colleges of Education:** a coalition of deans and other staff of Great City Colleges of Education in member cities whose purpose is to coordinate the work of higher education and K-12 education in cities and to collaboratively address issues of professional development, teacher recruitment, curricula, and more.

Strategic Support Teams

The Council provides on-site district assessments, technical assistance, and peer reviews to its members. This is done by marshaling the expertise of the organization’s members to help each other improve. Reviews are conducted in the areas of:

- *Curriculum and Instruction* (e.g., reading and math programming, instructional strategy and organization, professional development, low performing schools, accountability systems, special education, bilingual education, and other areas)
- *Management and Operations* (e.g., organizational structure, staffing levels, procurement, budgeting, personnel operations, MIS, technology, facilities management, finance and budget operations, governance, transportation, food services, and other areas)
- *Research and Assessment* (e.g., testing, research department structure, data collection and use, program evaluation, and other areas)
- *Communications* (e.g., department structure, marketing, internal communications, community outreach, publications, and media relations)
- *Federal Programs* (e.g., Title I, II, III of NCLB, afterschool programs, use of funds, and program alignment)

(The Council has produced hundreds of reports on the instructional, management, and operational functions of urban schools as a result of the peer reviews.)

Major Conferences

The Council convenes two major conferences each year: the spring Legislative and Policy Conference and the fall Annual Conference of the Great City Schools. All conference registration fees are waived for Council member superintendents and the school board representative to the Council.

Spring Legislative and Policy Conference: a forum held in Washington, D.C. each spring for the membership to discuss recent developments in federal legislation and funding and to advocate the policy positions of urban public schools.

Urban school leaders listen intently at Legislative/Policy Conference session.

Portland student Abby Pasion attended the Annual Legislative/Policy Conference because she aspires to be a student board member.

U.S. Secretary of Education Arne Duncan, center, poses with urban school superintendents after meeting with them at the Council of the Great City Schools' Annual Legislative/Policy Conference in Washington. They discussed issues, challenges, and achievements in big-city school districts.

Fall Conference of the Great City Schools: a general forum held each fall in one of the member cities for the entire membership to discuss special issues in urban education and to share information and best practices across districts to improve outcomes for urban students.

"The success of our country is determined by how well we educate our young people."

-Tony Dungy
Super Bowl football coach,
Author
**Guest speaker,
57th Annual Fall Conference**

Urban Educators are *"the rainbows in other people's clouds."*

- Maya Angelou
Renowned poet and scholar
**Guest speaker,
40th Annual Fall Conference**

"My mother never viewed education as a luxury, but an obligation. [She knew] it was the only hope for a more prosperous future."

-America Ferrera
Actress, education advocate
**Guest speaker,
56th Annual Fall Conference**

Periodicals, Booklets, and Reports

- Urban Educator***: an award-winning, monthly newsletter covering the latest developments in urban schools nationally and distributed to member school boards, superintendents, central office managers and administrators, Congress, the White House, federal agencies, urban colleges of education, mayors, foundations, the news media, governors, educational associations, and others

- Communicating the Common Core State Standards: A Resource for Superintendents, School Board Members, and Public Relations Executives***

- Good News in Urban Schools***
- Celebrating 50 Years of Service to America's Urban Public Schools: 1956-2006***
- Beating the Odds: A City-by-City Analysis of Student Performance and Achievement Gaps on State Assessments***

- Rethinking Leadership: The Changing Role of Principal Supervisors***
- Managing for Results in America's Great City Schools***
- A Call for Change: Providing Solutions For Black Male Achievement***
- English Language Learners in America's Great City Schools: Demographics, Achievement, and Staffing***
- Today's Promise, Tomorrow's Future: The Social and Educational Factors Contributing to the Outcomes of Hispanics in the United States***
- A Framework for Raising Expectations and Instructional Rigor for English Language Learners***

- *Pieces of the Puzzle: Factors in the Improvement of Urban School Districts on the National Assessment of Educational Progress*
- *Charting Success: Data Use and Student Achievement in Urban Schools*
- *Implementing the Common Core Standards: Progress Reports from the Great City Schools*
- *Common Core State Standards and Diverse Students: Using Multi-Tiered Systems of Support*
- *Beyond Test Scores: What NAEP Results Tell Us About Implementing the Common Core in Our Classrooms*
- *Urban School Superintendents: Characteristics, Tenure, and Salary Survey and Report*
- *Urban School Board Survey: Characteristics, Structure, and Governance of Large Urban Public School Boards*
- *Parent Roadmaps to the Common Core (Mathematics and English Language Arts and Literacy, Kindergarten - High School, English and Spanish)*
- *The Senior Urban Education Research Fellowship Series:*
 - * Examining Classroom Talk in the San Diego Unified School District
 - * An Examination of Professional Learning Communities in St. Paul Public Schools
 - * Predicting High School Outcomes in the Baltimore City Public Schools
 - * An Examination of Teacher Use of the Data Dashboard Student Information System in Cincinnati Public Schools
 - * The Post-Secondary Coach Program in Chicago: Does it Affect the College Going Process?
 - * Word Generation in Boston Public Schools: Natural History of a Literacy Intervention
 - * Accountability and Performance in Secondary Education in Milwaukee Public Schools
 - * Lessons for Establishing a Foundation for Data Use in DC Public Schools

Online Services

- The Great City Schools web site—www.cgcs.org—provides regularly updated information on Council activities, policy positions, research, legislation, management, conferences, publications, and links to other resources.
- The Council's Common Core State standards web site—www.commoncoreworks.org—provides information and tools to help school districts better implement the new academic standards.

The icon buttons for Twitter and Facebook are housed on the Council's homepage.

- The Council's EduPortal provides an extensive online and searchable library of management and operational materials from the member districts.
- The Council's Key Performance Indicator site provides member school districts with the mechanism to enter their non-instructional performance data and compare themselves to other districts.

Videos

- Common Core award-winning three-minute video explaining the purpose and features of the Common Core State Standards (English and Spanish)
- Common Core 30-second public service announcement that has run on television and radio stations across the country (English and Spanish)
- Common Core professional development sessions on mathematics and English language arts
- Videos of Council National Town Hall Meetings on topics such as race, language, and culture; how to prevent student bullying; and other cutting-edge issues

- Videos of Council Fall Conference key note speakers such as Super Bowl football coach Tony Dungy, author Tom Friedman, actress America Ferrera, and many others
- *Call for Change* video on black males
- Public service announcements from the Council’s national advertising campaign to improve the image of urban public schools and support the common core

“At our next Board Meeting, I will have it run to educate those present and stimulate discussion for its further use. What is even better is that it can be shared at no cost to our district – a very nice membership benefit. The PSA/Videos are very well done, clear and concise. I am so happy that it is available in Spanish, too. Thank you!”

- Cecelia Adams, Board Member, Toledo Public Schools

Awards and Scholarships

- **Green-Garner Award:** the Council's annual urban education award (in collaboration with ARAMARK Education and Voyager Learning/Sopris Learning) for outstanding leadership by a superintendent or school board member

Denise Link (center) holds her \$10,000 oversized check and is congratulated by Voyager Learning/Sopris' Carolyn Gettridge, ARAMARK's Dennis Maple and Council Executive Michael Casserly as her son looks on.

Cleveland student Yu Zhang, second from left, holds his \$10,000 oversized check and is congratulated by, left to right, his mom, school board chair Denise Link and principal Irene Javier.

- **Queen Smith Award for Commitment to Urban Education:** the Council's annual award for outstanding service to urban education among professional educators and teachers (in collaboration with McGraw-Hill)
- **Dr. Shirley S. Schwartz Urban Education Impact Award:** the Council's annual award for exemplary partnerships between universities and urban school districts
- **ExxonMobil Bernard Harris Scholarships in Math and Science:** the Council's annual scholarships to graduating African American and Hispanic seniors in member school districts who plan to pursue college majors in STEM fields (in collaboration with the ExxonMobil Foundation and the Harris Foundation)
- **Research and Assessment Leadership Award:** the Council's annual award for an outstanding urban school official who exemplifies leadership, innovation, and commitment to improving student achievement (in collaboration with Houghton Mifflin, Inc. and Curriculum Associates)

- **Curriculum Leadership Award:** the Council's annual award to an outstanding urban school official who exemplifies leadership, innovation, commitment, and professionalism in improving instructional quality and raising student achievement (in collaboration with Pearson Education, Inc.)
- **Human Resources Leadership Award:** the Council's annual award to human resources and personnel directors for outstanding leadership in the area of human capital management
- **Operations Leadership Award:** the Council's annual award to a chief operating officer in a member school district who has demonstrated outstanding leadership in a non-instructional operating area
- **Bob Wise Award:** the Council's annual award to a chief financial officer in a member school district who has demonstrated outstanding leadership in financial management
- **Information Technology Leadership Award:** the Council's annual award to a chief information officer for outstanding leadership in the area of information technology and/or management information services
- **Award for Excellence in Financial Management:** the Council's award to recognize Council member districts that meet the highest standards of financial accountability and performance

Council Staff

Michael Casserly, Executive Director

Teri Trinidad ValeCruz, Director of Administration, Finance, and Conferences

Alisa Adams, Finance Manager

Terry Tabor, Conference Manager

Shirley Lathern, Systems & Administration Specialist

Anna Barrera, Accounting & Conference Specialist

Jeff Simering, Director of Legislation

Manish Naik, Manager of Legislative Services

Julie Wright Halbert, Legislative Counsel

Gabriela Uro, Director of ELL Policy and Research

Debra Hopkins, ELL Project Coordinator

Carol Aguirre, ELL Policy Specialist

Ray Hart, Director of Research

Candace Simon, Research Manager

Renata Uzzell, Research Manager

Moses Palacios, Research Specialist

Henry Duvall, Director of Communications

Tonya Harris, Communications Manager

Danyell Taylor, Communications Specialist

Robert Carlson, Director of Management Services

Jonathon Lachlan-Hache, Special Projects Specialist

Ricki Price-Baugh, Director of Academic Achievement

Robin Hall, Director of Language Arts and Literacy

Denise Walston, Director of Mathematics

Amanda Corcoran, Special Projects Manager

Michell Yorkman, Special Projects Manager

Marilyn Banks, Receptionist

Albuquerque

El Paso

Omaha

Anchorage

Fort Worth

Orange County

Atlanta

Fresno

Palm Beach

Austin

Guilford County

Philadelphia

Baltimore

Honolulu

Pittsburgh

Birmingham

Houston

Portland

Boston

Indianapolis

Providence

Bridgeport

Jackson

Richmond

Broward County

Jacksonville

Rochester

Buffalo

Kansas City

Sacramento

Charleston

Long Beach

San Diego

Charlotte

Los Angeles

San Francisco

Chicago

Louisville

Santa Ana

Cincinnati

Miami-Dade

Seattle

Clark County

Milwaukee

Shelby County

Cleveland

Minneapolis

St. Louis

Columbus

Nashville

St. Paul

Dallas

Newark

Tampa

Dayton

New Orleans

Toledo

Denver

New York City

Washington, DC

Des Moines

Norfolk

Wichita

Detroit

Oakland

East Baton Rouge

Oklahoma City

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>