

2021

ANNUAL REPORT

Nashville
Public Education
FOUNDATION

Every child
deserves to thrive
in school.

You are making a difference for children and youth.

Dear Friends of Public Education,

We are so thankful that conditions allowed our students to return to in-person classes and continue to remain in awe of our amazing teachers and educators who consistently go above and beyond in support of our students.

We believe that ALL students can thrive in our public schools, but we also know that access to rigorous and quality learning opportunities continue to be challenges. We believe we must push for enlightened public policy that centers equity at its core. We believe the district needs support from strategic partners to build capacity and increase innovation. We believe we need a new narrative about what is really happening in our schools every day. And we believe we all have a role to play to ensure our students are thriving.

This is where the Nashville Public Education Foundation comes in. We serve as an advocate for change, pushing for student-centered policies. We support the district as a critical friend and strategic consultant to build capacity. We celebrate the great things that are taking place in our schools. And we push for collective action that leverages the skills and insights of all community members to drive toward solutions for our kids.

The Nashville Public Education Foundation serves a critical role in our community, working alongside the district, our community partners - including you - to remove barriers to success for our students. By supporting our work and our public schools, you are making a difference for Nashville's children and youth. Thank you for your support as we strive to ensure all students can thrive in our public schools every day.

With gratitude,

A handwritten signature in blue ink that reads "C. Anthony Heard".

Tony Heard
NPEF Board Chair

A handwritten signature in black ink that reads "Katie Cour".

Katie Cour
President and CEO

Year in Review

WHERE OUR FUNDING COMES FROM

WHERE OUR FUNDING GOES

2021 HIGHLIGHTS

Launched a documentary on the history of public schools

Partnered with the Mayor's Office to make MNPS teachers the highest paid in the state

Invested deeply in teacher leadership through three innovative programs

Convened nearly 2,000 stakeholders to raise awareness and discuss education challenges

Led dozens of discussions advocating for changes to our BEP state funding formula

Recognized and awarded over 60 teachers and organizations making a difference for kids

We remove barriers to success by **ADVOCATING FOR CHANGE**

We believe all students can thrive in our schools, but we also know that systemic barriers are preventing some students from excelling.

That's why we work to **identify and dismantle inequities** baked into our policies that prevent too many of our students from thriving. Every student should have access to the same opportunities - great teachers and school leaders, rigorous courses, and personalized supports.

We also **advocate for resources** that support and align to the responsibilities we have placed on schools to educate and nurture the whole child equitably and justly.

"NPEF has become a leading voice in advocating for equitable policies. From pushing for funding reform to assessing inequities in district policy, NPEF is paving the way for a better future for our students."

Brenda Wynn, Davidson County Clerk and
NPEF Board Member

Advocacy Highlights from 2021

Led the study on teacher compensation that resulted in the Mayor's \$49 million investment to **increase teacher salaries**

Published our fourth annual **Bridge to Completion** report, which examines MNPS students' college access and success and provides recommendations for moving forward

Raised awareness about why our state needs to overhaul the way it **funds public education** and led discussions about potential solutions

How did a compensation study lead to the district's biggest teacher pay raise in decades?

Teachers are the most important part of a high quality education and yet our prior salary structure failed to recognize their **deep commitment to our students**. In fact, a teacher did not reach the living wage in Nashville until 18 years of teaching under the prior system.

Our teacher attrition data reinforced the need to change the way we recognize and pay our teachers, with early and mid-career teachers leaving the district at higher rates than our peer districts.

In recognition of these facts, NPEF, in collaboration with the Mayor's office, engaged Education Resource Strategies to analyze the structure and **make recommendations for teacher pay increases**. Based on the results, Mayor Cooper allocated roughly \$50 million to make MNPS teachers the best paid in Tennessee.

If we want to retain our teachers and see substantial growth for our students, we need to begin by recognizing their importance.

Director of Schools Dr. Adrienne Battle celebrates the Mayor's announcement to increase teacher pay with School Board Member Christiane Buggs

Source: The Tennessean

ADVOCATE
FOR CHANGE

How does a city come together to support students' college dreams?

In today's evolving labor market, it's more important than ever that MNPS graduates have pathways to career opportunities that are fulfilling and financially rewarding. To support MNPS graduates' postsecondary aspirations, NPEF, in partnership with the Tennessee College Access and Success Network, began researching where our students were going after high school and which paths were more likely to lead to successful credentials and degrees.

Building on this finding, NPEF has helped Nashville State and MNPS form a formal partnership, called Better Together, to support seamless matriculation and success. Nashville's approach to college access and success has attracted national attention and brought more than \$30 million in investments to accelerate our postsecondary efforts.

Now in the 5th year, our Bridge to Completion reports have helped identify gaps and opportunities, including the realization that one in five MNPS graduates matriculates to Nashville State each year.

"NPEF's support for our strategic initiatives has been invaluable in moving our district forward in staff support and development as well as thinking about new ways to improve the academic opportunities and pathways available to all students."

Dr. Adrienne Battle, Director of Schools,
Metro Nashville Public Schools

We remove barriers to success by SUPPORTING DISTRICT STRATEGY

We believe Metro Nashville Public Schools can provide a high-quality public education, but needs **strong collaboration with outside partners** to ensure creative solutions and quality implementation to drive continuous improvement.

NPEF helps MNPS find solutions and implement strategies to some of the district's toughest challenges. We serve as **consultants, thought partners, and critical friends**, driving strategic discussions and leading district initiatives. Our expertise in teacher and leader quality, college access and success, and other key education areas helps infuse innovative, research-driven ideas into district strategies.

Supporting Strategy Highlights from 2021

Facilitated **Better Together** collaboration between MNPS and Nashville State Community College, with the goal of supporting student success in college and beyond

Supported coaching and mentoring for principal supervisors and implementation of **principal quality** initiatives

Collaborated on multiple **teacher leadership opportunities** to retain our great teachers, including the Teacher Leadership Institute and the College Access Champions Fellowship

We remove barriers to success by CELEBRATING EXCELLENCE

We believe that solutions exist to even our toughest problems and that great things are happening in all of our schools every day. We work to **shine a light** on the people and practices that are driving success for our children and youth. We do that by celebrating amazing teachers and leaders in our district, sharing success stories, funding creative solutions, and advancing innovation.

We know that teachers and school leaders are best positioned to drive change in their schools, so we also work to elevate teacher voice and **accelerate educator-developed solutions**.

Celebrating Highlights from 2021

Launched **Teacherpreneur**, a program to harness and scale educators' innovative solutions to systemic inequities

Promoted and funded **innovative organizations** and educators making a real difference in our schools

Honored 50 **Blue Ribbon Teachers** for their exceptional work in equity, student engagement, and teacher leadership

"Teachers are heroes, and yet they often don't get the recognition they deserve. One of the most important things NPEF does is honor and celebrate our great teachers."

Janet Miller, CEO and Market Leader for Colliers International
and NPEF Board Member

Catching Up with a Few of our Hall of Fame Innovation Awardees

The Educators Cooperative, a 2018 Inspiring Innovation Award winner, brings teachers from traditional public, private, and charter schools together in an active **community of support and development** to share practices and learn together. Since 2016, the organization has doubled in size and has expanded programming to include EdCo Collaborates, a series of open workshops to share best practice, and the Antiracist Teaching Panel, discussions by and for teachers to discuss how to undue the harm of systemic racism.

Since 2015, UniCycle, a 2019 Inspiring Innovation Award winner, has grown a systemized, **volunteer-run program that collects and distributes school clothes** in Metro Nashville Public Schools. In 2019-20, UniCycle distributed 20,000 items of clothing and is on track to double that number during the 2021-22 school year. For the last several years, UniCycle has supplied nearly all school clothing needs for the 3,000-4,000 students experiencing homelessness in Nashville each year.

EXCELLENCE

BRAT

Why a Documentary about Nashville's Public Schools?

We started with a simple question – why are our schools the way they are and **what's preventing some of our students from thriving in school?**

While we had some theories about those questions, we began to realize that we didn't have a solid understanding of why certain policies and decisions were put in place decades ago and the effect of those policies and decisions on our students today.

Fast forward two years and hundreds of conversations later and *By Design: The Shaping of Nashville's Public Schools* was born.

With this one-hour film, we hope to establish a shared understanding of our history and **generate community conversations** about how we can better prioritize ALL children and youth now and into the future.

Audience members listen to a discussion about where we go from here following the premiere of *By Design: The Shaping of Nashville's Public Schools*

We remove barriers to success by **CONVENING STAKEHOLDERS**

We believe everyone has a role to play in ensuring ALL kids can thrive in schools. And it's clear we must **collaborate to identify, design, and implement solutions** to education's toughest issues.

Convening people isn't just about getting people in a room. It's about identifying stakeholders who aren't being heard, **driving the right conversations**, and inspiring solutions.

To drive **collective action**, we convene stakeholders across the city, elevate voices to ensure inclusive policy-making, and facilitate community-driven solutions for ALL children and youth.

"NPEF not only brings together diverse perspectives but also connects people in influential roles who can make change for our city."

Gini Pupo-Walker, State Director for Tennessee,
Education Trust, and MNPS School Board
Member

Convening Highlights from 2021

Hosted 2,000+ Nashvillians at screenings of ***By Design: The Shaping of Nashville's Public Schools*** and facilitated discussions about next steps

Facilitated webinars, discussions, and events with **hundreds of stakeholders** on creating equitable and just schools

Conceived and launched a series of **town halls** to elevate Nashville's diverse voices in an effort to drive new community solutions

On the Horizon

In 2022, NPEF will focus on improving school conditions by leveraging teacher leaders, infusing innovative approaches in high schools, and supporting district-college partnerships.

Reimagining Ed

Exploring practices that have the potential to transform the way we do school in a post-Covid world

Better Together

Expanding and deepening the Nashville State Community College/Metro Schools partnership, Better Together

Teacher Leadership

Naming our Teacherpreneur cohort and expanding our teacher leadership work through the Teacher Leadership Institute

Research to Practice

Supporting the formal PEER partnership between Vanderbilt and MNPS to use research to inform practice

NPEF's Strategies for 2022

Our work to eliminate systemic inequities will focus on elevating community solutions, removing barriers to college success, increasing district pay for support staff, and pushing for progressive school funding reform.

Community Voice

Launching a series of town halls to gather feedback from the community about breaking down systemic barriers to school success

College Success

Releasing our 5th annual Bridge to Completion college access and success report and supporting a districtwide college-going strategy

Salary Strategy

Partnering with the Mayor's Office to analyze and make recommendations for improving the district's salary structure for critical, non-teacher roles in our schools

School Funding

Advocating for a weighted student funding formula and a substantial increase in the state allocation for public education

...plus it's our **20th** anniversary !

Keep an eye out for special moments and celebrations throughout the year!

NPEF's Board of Directors

Tony Heard
Chair

Meg Harris
Vice-Chair

Ashley Cook
Secretary

Rob McNeilly
Treasurer

Brenda Wynn
Past Chair

Byron Trauger
At-Large

Alfonzo Alexander
Harry Allen
Greg Burns
Sheila Calloway
Ron Corbin
Katie Cour
Ralph Davis
Annette Eskin
Howard Gentry

Joey Hatch
Damon Hininger
Wanda Lyle
Janet Miller
Juli Mosley
Thomas J. Sherrard
Gail Williams
Jerry B. Williams
D.J. Wootson

NPEF Board Chair Tony Heard with NPEF President and CEO Katie Cour and NPEF Board Members Jerry Williams and Howard Gentry

NPEF's Team

Katie Cour
President and CEO

Colleen Gilligan
Manager,
Advocacy and
Communications

Jennifer Hill
Vice President,
Policy and
Programming

Melinda Judd
Vice President,
Development
and Outreach

Terri Totty
Director of
Operations

Tashaye Woods
Director,
Policy and
Programming

Tashaye Woods and Jennifer Hill
celebrating after an event

Thank You to our Incredible Partners Who Make our Work Possible

Innovator Partners

AllianceBernstein
Amazon
Country Music Association
Foundation
Metropolitan Government of
Nashville and Davidson County
Scarlett Family Foundation
SCORE

Collaborator Partners

Belmont University
Boedecker Foundation
Annette Eskin
Johanna A. Favrot Fund
First Horizon Foundation
Google Fiber
Ingram Charities
Susan and Rick Mattson
James R. Meadows, Jr. Foundation
MSB Cockayne Fund, Inc.
Nissan North America Inc.
UBS
Vanderbilt University

Ignitor Partners

Arbor Rouge Foundation
Ashley and Joe Cook
Colliers International
Curb Records
Delta Dental of TN
Dettwiller Foundation
Dollar General Corporation
Donna and Jeffrey Eskin
Jennifer and Billy Frist
Debbie and Joey Hatch
HCA Foundation

HCA Healthcare/TriStar Health
Margaret and Tony Heard
J. Graham Inc
Robin and Bill King
Lipman Brothers/R.S.
Lipman Company
Lipscomb University
LP Foundation
Dan and Margaret Maddox Fund
Memorial Foundation
Janet and David Miller
Juli and Ralph Mosley
Nashville Electric Service
Orcutt Winslow PLLC
Piedmont Natural Gas
Pinnacle Financial Partners
Regions Bank
Carole and John Sergent
Dorothea Severino
Sherrard, Roe, Voigt & Harbison
Sony Music
Synovus
The Enchiridion Foundation
Truist Foundation
Judy and Steve Turner
Karen Weeks
Jerry and Ernie Williams

Trailblazer Partners

Alfonzo Alexander
Chandra and Harry Allen
Barbara and Gregory Burns
Bone McAllester Norton PLLC
Sheila Calloway
Caterpillar Financial
Cathy and Mark Cate
Judith and Joe Cook

Brenda and Ron Corbin
Suann and Ralph Davis, Jr.
Dell Corporation
Laurie and Steven Eskin
Carole and John Ferguson
Julie and Tommy Frist, III
Howard C. Gentry
Sara and Stan Graber
Gresham Smith
Meg and Alex Harris
H.G. Hill Realty
KraftCPAs PLLC
Andrew Lange
Heather and James Loden
Wanda and Jerry Lyle
Terri and Michael McConnell
Tracy and Ted McCourtney
Carolyn and Rob McNeilly
Gilbert Merritt
Nashville State Community
College Foundation
Mary Joan Rechter
Anne and Joe Russell
Dana and Tom Sherrard
Lisa and Mike Shmerling
Tiny Mighty Communications
Studio Bank
Tennessee Tribune
Aleta and Byron Trauger
Trauger & Tuke
Gail Williams
D. J. Wootson
Brenda and Emmett Wynn

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

Nashville
Public Education
FOUNDATION

Every child
deserves to thrive
in school.