

2020 Progress Report

Nashville
Public Education
FOUNDATION

Dear Friend of Public Education,

2020 was not the year we expected. Needless to say, our well-thought-through plans and detailed tactics were necessarily postponed in the spring to support the immediate needs of our students and families. In-person convenings were sidelined, communications and advocacy efforts were adapted, and district supports were amplified.

Yet the Nashville Public Education Foundation (NPEF) remained diligent in focusing on the long-term goal of eliminating inequities that too many of our students face. In fact, the pandemic only magnified the need for a constant focus on equity as a driving force for the Foundation.

And despite the challenges of 2020 and the roller coaster that was this year, NPEF made significant progress on our goals to support teachers and leaders, celebrate successes, and advocate for change so all students thrive in our schools.

We are excited to share this progress update with our partners and friends, who have supported us, invested in us, and encouraged us to continue our work on behalf of the students of Nashville. Together, we can ensure that every child is thriving in our schools every day.

With gratitude,

A handwritten signature in white ink, reading "Brenda P. Wynn". The signature is fluid and cursive, with the first name being the most prominent.

Brenda Wynn
NPEF Board Chair

A handwritten signature in white ink, reading "Katie Cour". The signature is bold and cursive, with the first name being the most prominent.

Katie Cour
NPEF President and CEO

Table of Contents

3	2020 Highlights
4	Our Goals for 2020
5	Progress toward our Goals: Supporting Teachers and Leaders
7	Progress toward our Goals: Celebrating Success
9	Progress toward our Goals: Advocating for Change
11	NPEF Priorities for 2021
12	About NPEF
14	Special Thanks

2020 Highlights

CONVENED over 1,400 stakeholders to solve some of education's most intractable problems

INVESTED in critical areas to drive change

COLLABORATED with MNPS and community stakeholders to address some of the biggest challenges in education, including how to:

Eliminate the digital divide

Overhaul how education is funded

Dismantle inequities in student resources and supports

Increase teacher pay

Advance MNPS students' college access and success

Improve principal quality

2020 Goals

SUPPORT TEACHERS AND LEADERS

Help recruit, develop,
and retain more great
and diverse educators
in Nashville

CELEBRATE SUCCESS

Spread the word about
all the great things that
are happening in our
schools every day

ADVOCATE FOR CHANGE

Push for systemic changes
that break down inequities
in our schools and city

PROGRESS TOWARD OUR GOALS

SUPPORTING TEACHERS AND LEADERS

LAUNCHED

teach-nashville.org to recruit great teachers to the district

DEVELOPED

teachers' skills to drive change through our Teacher Cabinet

SUPPORTED

teacher leaders with the implementation of the district's new literacy curriculum

SPEARHEADED

a compensation study with the Mayor's Office to make recommendations for improving teacher pay in MNPS

FUNDED

MNPS teachers of color to participate in the Tennessee Educators of Color Alliance fellowship and MNPS special education teachers to participate in Diverse Learners Collaborative workshops

LED

the Principal Quality Initiative with MNPS to improve how the district selects and develops its principals

PROGRESS TOWARD OUR GOALS

CELEBRATING SUCCESS

AWARDED

the Nelson C. Andrews Distinguished Service Award to Tom Ward for his lifetime of work supporting students and families

PRESENTED

the Thomas J. Sherrard Inspiring Innovation award to Gideon's Army for its life-changing work to dismantle the school-to-prison pipeline

RECOGNIZED

Annette Eskind Inspiring Educators Amanda Dardy and Nikki Healy for their impact on students' lives

INDUCTED

four new distinguished alumni into the Public Schools Hall of Fame: Clint Gray, Derrick Moore, E.J. Reed, and Gini Pupo-Walker

LEVERAGED

our first-ever virtual Public Schools Hall of Fame to tell a compelling story about the power of equity in education

HONORED

over 50 exemplary teachers who are moving the needle for kids every day through our Blue Ribbon Teacher awards

PROFILED

a set of MNPS schools as part of our Thriving Schools series to highlight innovative and impactful practices

PROGRESS TOWARD OUR GOALS

ADVOCATING FOR CHANGE

PUBLISHED

Our Collective Responsibility for Equity in Education that outlined how inequities play out in our schools and what we need to do to eliminate them

CONVENED

over 90 policymakers, district leaders, and stakeholders in a multi-day work session on school finance facilitated by Georgetown's Edunomics Lab

INVESTED

in the analysis of school conditions to support equitable resource allocation

LED

efforts to help eliminate the digital divide during remote learning

RELEASED

our third annual Bridge to Completion report that examined MNPS students' college access and success

HOSTED

multiple webinars and community gatherings to discuss how inequities play out for our students

LAUNCHED

a funding advocacy campaign that includes increases to teacher pay and changes to the state funding formula

ENGAGED

the MNPS School Board in conversation around national best practice for school governance

EXPANDED

Nashville Goes to College, a one-stop shop for MNPS students and their families to learn about the college-going process

POLLED

over 500 Nashvillians to gather baseline information on public education, funding, and equity

CO-HOSTED

with partner organizations a forum for School Board candidates and provided detailed information about each candidate to the community

Priorities for 2021

NPEF will continue to remain steadfast in its focus on eliminating inequities in 2021. A top priority for 2021 is to **build a coalition of stakeholders** who advocate for and are passionate about dismantling inequities across our schools.

We will also work with district and community partners to **provide equitable access to effective teachers** across the district, so all of our students have the opportunity to experience engaging and rigorous instruction. We will focus on ways to **foster inclusive and welcoming school cultures**—places where our students, teachers and staff want to learn and grow. And at the heart of a great school is a great leader, which is why NPEF will also **invest in improving principal quality** across the district.

Finally, we believe our work at its core is about providing access to opportunity and resources for all students. We will work with partners to **advocate for improving how we fund our schools** to ensure that all Nashville students have what they need to thrive.

Learn more about our priorities and ways you can support our work by visiting www.nashvillepef.org.

About NPEF

2002

NPEF is founded

2008

NPEF funds the construction of the Martin Professional Development Center

2005

NPEF hosts first Public Schools Hall of Fame

2015

NPEF hosts Project RESET to develop a citywide education strategy

2017

NPEF reports on two critical issues: literacy and college access and success

2019

NPEF launches the Thriving Schools series to shift the conversation about school success

2020

NPEF doubles down on COVID-19 support

NPEF BOARD MEMBERS

Brenda Wynn, Chair
Tony Heard, Vice-Chair
Ashley Cook, Secretary
Robert E. McNeilly III, Treasurer
Byron Trauger, Immediate Past Chair
Wanda Lyle, At-Large Member

Alfonzo Alexander
Harry Allen
Greg Burns
Sheila Calloway
Ron Corbin
Katie Cour
Ralph Davis
Annette Eskind
Howard Gentry
Meg Harris
Joey Hatch
Damon Hininger
Janet Miller
Juli Mosley
Thomas J. Sherrard
Gail Williams
Jerry B. Williams
D.J. Wootson

THANK YOU TO OUR INCREDIBLE PARTNERS WHO MAKE OUR WORK POSSIBLE

Innovator Partners

AllianceBernstein
Country Music Association
Foundation
First Horizon Foundation
Metropolitan Government of
Nashville and Davidson
County
Scarlett Family Foundation
State Collaborative on
Reforming Education
(SCORE)
The Weeks Family

Collaborator Partners

Belmont University
Cigna
Annette Eskind
Johanna A. Favrot Fund
First Acceptance Corporation
Google Fiber
Ingram Charities
Dan and Margaret Maddox
Fund
Susan and Rick Mattson
James R. Meadows, Jr.
Foundation
Memorial Foundation
MSB Cockayne Fund, Inc.
Music Education Coalition
Nissan North America Inc.
Steve Turner
UBS
Vanderbilt University

Ignitor Partners

Amazon
Arbor Rouge Foundation
Bone McAllester Norton PLLC
Bridgestone Americas, Inc.
Curb Records
Delta Dental of Tennessee
Dollar General Corporation
Education Networks of America
Donna and Jeffrey Eskind
Richard Eskind
H.G. Hill Realty
HCA Healthcare/TriStar Health
Margaret and Tony Heard
Jennifer and Billy Frist

Joe C. Davis Foundation
Lipman Brothers/R.S. Lipman
Company
Lipscomb University
Juli and Ralph Mosley
Nashville Area Chamber of
Commerce
Orcutt Winslow PLLC
Piedmont Natural Gas
Pinnacle Financial Partners
Regions Bank
Rogers Group, Inc.
Ryman Hospitality Properties
Foundation
Dorothea Severino
Sherrard, Roe, Voigt &
Harbison
The Enchiridion Foundation
Byron Trauger
Trauger & Tuke
Truist Foundation

Trailblazer Partners

Alfonso Alexander
Chandra and Harry Allen
Allstate Insurance
American Paper & Twine Co.
Frank M. Andrews
Melinda and Jeffrey Balser
Bell & Associates Construction, LP
Andrea Conte and Phil
Bredesen
Barbara and Greg Burns
Sheila Calloway
Cathy and Mark Cate
Cat Financial
Colliers International
Ashley and Joe Cook
Judith and Joe Cook
Brenda and Ron Corbin
Crosslin PLLC
Suanne and Ralph Davis
Laurie and Steven Eskind
FirstBank
Julie and Tommy Frist
Howard Gentry
Mitchell Green
Sue Willis-Green and Bob
Gregory
Gresham Smith

Connie and Carl Haley, Jr.
Meg and Alex Harris
Debbie and Joey Hatch
Sarah and David Ingram
Denice and Milton Johnson
Bill King
KraftCPAs PLLC
Heloise Werthan Kuhn
LEAD Public Schools
LP Foundation
Wanda and Jerry Lyle
Terri and Michael McConnell
Tracy and Ted McCourtney
Carolyn and Rob McNeilly
Gil Merritt
Janet and David Miller
MP&G Strategic
Communications
Nashville Electric Service
Nashville Predators
Foundation
Nashville State Community
College Foundation
Qualifacts
Ben R. Rechter
Ruffalo Noel Levitz
Anne and Joe Russell
Carole and John Sergeant
Robin Shah
Dana and Tom Sherrard
Robert Snyder
Southwest Value Partners
Studio Bank
Synovus
TBR - The College System of
Tennessee
The ASCAP Foundation
Tiny Mighty Communications
Titus Young
Arleen Tuchman
Waller Law
Gail Williams
Brenda and Emmett Wynn
Shirley Zeitlin

***And the hundreds
of Friends of Public
Education who have
supported us this
last year.***

Nashville Public Education

FOUNDATION

We believe teachers and school leaders are best positioned to create change in their schools. We believe we must make sure our teachers and leaders have what they need to help students succeed. And we believe that it's up to all of us to ensure our students are thriving in our schools every day.

@NashvillePEF

NashvillePublicEducationFoundation

@NashvillePEF

www.nashvillepef.org
info@nashvillepef.org

Text NPEF to (202) 858-1233 to donate.

**SUPPORT THE NASHVILLE PUBLIC
EDUCATION FOUNDATION**

**USE YOUR PHONE'S CAMERA
TO SCAN THE QR CODE**

**OR VISIT
[HTTPS://BIT.LY/GIVENPEF](https://bit.ly/givenpef)**