 Dr. Beverly L. Hall

Superintendent

 Atlanta Public Schools

Millennial Housing Commission Hearing

March 12, 2001

The Role Education and Schools Play in the Long-Term Viability of Community Revitalization Efforts

To state the obvious, schools, particularly public schools, play a key role in the long-term viability of community revitalization. But it is a two-way street. Revitalized communities also help strengthen schools and school systems. It’s the age old question – which comes first, the chicken or the egg? Clearly, one part of the cycle cannot exist without the other.

Without good schools that deliver a sound instructional program to students, neighborhoods go from revitalized to demoralized. It would not matter how magnificent the dwellings, over time, residents would stop sending their most valued possessions – their children – to schools that do not function. The next step would then be a mass exodus of residents to areas with better performing schools, which would shrink the tax base and keep those schools in disenfranchised areas in a downward spiral.

It is a vicious cycle that has been replicated in cities throughout our country. For example, I was appointed Superintendent of the Newark Public Schools System in 1995, when the state department of education took control of the system after determining it was failing its students. But in her book “Ghetto Schooling: A Political Economy of Urban Educational Reform,” Dr. Jean Anyon, associate professor at Rutgers University, says the crumbling of the Newark Public Schools began long before 1995.

Dr. Anyon says “during the 1960s, rapid economic disinvestments of [Newark],” played a significant role in building “ghetto walls around the city – and its schools – that to this day appear to be insurmountable.”

But over the past decade, a spirit of urban renewal has been sweeping the country, and it has begun to stem the tide of failing inner city schools and once again demonstrate the interrelation between successful communities and thriving schools.

MHC Testimony / Page 2

According to Education Week’s Quality Counts report, Pathways to Progress, in San Francisco, where the San Francisco Foundation funded more than 3,500 community revitalization grants in 1999 totaling $50 million, test scores are up for the fifth straight year. In Denver, 2,000 new residents move in every week, raising the city’s population to over two million, and lowering the vacancy rate to just four percent – after it had grown to 13 percent a decade ago. The city’s dropout rate is down as well, from 8.5 percent in grades seven through 12 in 1995 to 6.5 percent this year.

In fact, in its 1999 study of 18 separate, successful community redevelopment models, the Local Initiative Support Corporation (LISC) – a nationally respected organization that provides grants, loans and equity investments to community development groups for neighborhood redevelopment projects – identified four characteristics that are common to each program. One of those characteristics is the existence of quality urban education models, which lead to workforce development. And that is where public schools must step forward to keep the positive cycle in motion.

In Atlanta, the Atlanta Public School System is in the midst of a reform effort with the goal of becoming one of the best urban school systems in the nation. That effort also includes our commitment to playing a significant role in the revitalization of the city’s communities.

For example, we have partnered with the Atlanta Housing Authority, under the leadership and with the strong encouragement of Renee Glover, on a number of initiatives, including the revitalization of the Capitol Homes community, with the goal of integrating and mainstreaming public housing residents into the surrounding neighborhood through community and supportive services resources that will educate and link residents to the wealth of existing resources in the Downtown community.

Evidence of our support for the project is the complete renovation of Cook Elementary School, which serves the Capitol Homes community. The work was completed in December of 1999, at a cost of $7.6 million. Most of the old building was

MHC Testimony / Page 3

demolished and replaced with 28 new classrooms, two music rooms, an art room, a parent/counseling center, and a computer lab. State of the art technological infrastructure,
including fiber-optic cabling and local area networks, was also installed at the school to support the new hardware and software in the school. Another example of our collaboration with the AHA was the transformation of Techwood Homes into a mixed-income, mixed-use development. The revitalization effort was accompanied by a new, state-of-the-art elementary school – Centennial Place – that operates on a year-round calendar, infuses the latest in technology into the curriculum, and is linked with a YMCA to provide extended day activities. The construction of Centennial Place is part of our five-year facilities master plan, called Build Smart. It takes into consideration planned housing redevelopments, as we determine where and if we should invest in a major reconstruction project or in the building of a new school facility. This is illustrated in the fact that one of our high schools, Carver, would have been scheduled to close, using current demographics and performance data. However, we are instead designing an ultra-modern school facility with an enhanced curriculum to serve the Carver community, which coincides with a $40 million revitalization initiative in the area, led by the AHA.

Then there is Project GRAD – a research-based, whole-school reform effort that covers a high school and all the elementary and middle schools that feed into it – will be in three Atlanta Public Schools high school clusters by the start of the 2001-2002 school. year. The program was created in Houston in 1992, and has produced dramatic, systemic, and consistent improvement in four high school clusters there. It has also helped revitalize the surrounding neighborhoods in Houston.

And we have also entered into a partnership with The Enterprise Foundation, The Annenberg Foundation, and residents of one of the city’s oldest neighborhoods, Mechanicsville – which includes the McDaniel-Glen public housing development. The Atlanta Community Learning Collaborative (ACLC), made possible by a five-year $12.5 million grant, will focus its efforts on improving teaching and learning and student achievement at Dunbar Elementary School, which serves the children from Mechanicsville. The effort will be linked to the parents of Dunbar students and the

MHC Testimony/ Page 4

residents of Mechanicsville. The partnership will use best practices from a similar program in Baltimore.

The goals of the program are aligned with the goals of any comprehensive school reform program. They include:

· The establishment of the school as the center of all community development activities

· Listening to the voices of the community and being guided to create programs that respect the unique local culture and core beliefs of the community

· Creating a school culture that demonstrates the ideals of a democratic and thoughtful learning community

· Supporting solutions and programs that are the result of community collaboration and partnership

· Commitment to high expectations of the children and the community to achieve excellence
The ACLC will stand as a microcosmic example of the cycle of community

building and revitalization leading to student achievement and sound schools, and vice-versa.

Though we have approved four charter schools, including the Charles Drew Charter School serving the revitalized East Lake community, we are committed to providing a quality, engaging, and challenging academic program in all 95 of our public schools in Atlanta. In fact, when the 2001-2002 school year begins, more than half of the schools in the Atlanta Public School System will have a whole-school reform effort in place.

We in Atlanta have realized, as have other public school systems nationwide, that we must capitalize and remain a part of the rising tide of community revitalization. The movement prompted Chester E. Finn Jr., president of the Thomas Fordham Foundation in Washington and senior fellow at the Indianapolis-based Hudson Institute, to say: “The impetus for these radical changes [in education] is not coming from complacent suburbs.

MHC Testimony/ Page 5
It is coming from the most discontented and disaffected part of the population, where kids are trapped in largely unchanging urban school systems.”

Dr. Finn’s assessment is mostly correct. However, our public school systems are changing, and changing for the better – hand in hand with our neighborhoods and communities. Sandra Feldman, president of the American Federation of Teachers said it best when she noted recently, “I believe that there is a lot of improvement going on. It’s happening with a lot of pain, and it isn’t easy. But, as I look across the country in urban areas, I see improvement.”

In the Atlanta Public School System, we are committed to sustaining and building on that improvement, as we grow with – and participate in the growth of – our revitalized neighborhoods and communities. Our participation here this morning is a testament to our dedication to playing a significant role in the long-term viability of community revitalization efforts in Atlanta. Thank you for inviting me to provide testimony before this important commission.

Dr. Beverly L. Hall

Superintendent

 Atlanta Public Schools

Millennial Housing Commission Hearing

March 12, 2001

Policy Recommendations

Any policy adopted by Congress to help revitalize urban communities must include a plan to help revitalize the schools serving those communities. It must include plans and actions that develop over an extended time frame, that are systematic, and that are part of a multi-faceted comprehensive approach. Here are two examples.

A policy to help improve schools through public, private and non-profit partnerships.

It should:

· Make it easier for these partnerships to gain access to government dollars.

· Focus on expanding early childhood within the schools to ensure that all children are ready to learn.

· Focus on comprehensive, scientific research based school reform models that help close the achievement gap and improve the pedagogic skills and expectations of school staff like Project GRAD.

· Increase funds to help children and families in disadvantaged inner-city communities have better access to technology.

A polity encouraging community, school, and university/college partnerships to connect students and parents with post secondary institutions.

It should:

· Increase funds for programs that focus on increasing the high school graduation rate and prepare students for college like Project GRAD.

· Focus on programs that give students and their parents experiences on the college campus, guided assistance in completing financial aid and application forms and preparation for college entrance exams.

· Focus on programs that engage parents in activities that reinforce both student academics and the family commitment to high school and college graduation.

· Focus on programs that motivate students through mentoring and counseling activities to have high expectations and high levels of confidence in their abilities to achieve academically and pursue higher education.
