

Data and Democracy Project: Investing in Neighborhoods

Research Paper Series, Paper #3

Examining CPSô plan to close, turn-
around, or phase out 17 schools

February 21, 2012

A collaboration of

Collaborative for Equity and Justice in Education, College of Education
University of Illinois-Chicago

and

Nathalie P. Voorhees Center for Neighborhood and Community Improvement,
College of Urban Planning and Public Affairs

University of Illinois-Chicago

Pauline Lipman
Janet Smith

Eric (Rico) Gutstein
with assistance from Lisa Dallacqua

http://www.uic.edu/educ/ceje/

http://www.uic.edu/cuppa/voorheesctr/

http://www.uic.edu/educ/ceje/
http://www.uic.edu/cuppa/voorheesctr/

ABOUT THIS SERIES

Urban development policy is much more
locally driven today than in the past and
much more reliant on a variety of
intersecting streams of pubic and private
resources. As a result, efforts to revitalize
communities are more interrelated,
interdependent, and potentially conflicting
in practice. In turn, the ability to evaluate
the effects of policies and programs
intended to improve communities requires
information that is more crosscutting and
interdisciplinary in nature.

The Data and Democracy Project aims to
make a contribution to study of education,
economic development, and housing
policies in Chicago through an in-depth
study of their relationship on the ground.

The overarching question we aim to
answer is: ñHow do these three policy
agendas intersect when used to revitalize
communities, and what kinds of benefits
are produced?ò Recognizing that the term
ñbenefitsò is relative and often subjective,
we are producing new measures that go
beyond the traditional indicators of
neighborhood improvement (e.g., change
in household income), educational
achievement (e.g., test scores), and
economic development (e.g., change in
property values). Instead, we examine
ñbenefitsò from three interrelated
dimensions of social justice: economic
redistribution, cultural recognition, and
political representation.

While research on each area of policy
exists ï much of it produced by UIC
researchers including those on this
research team ï there is a dearth of data
that can be used to answer basic
questions about the interrelationships
between these different policy arenas.
Chicago provides a fertile site to explore
these intersecting policies, and to
specifically look at how race and ethnicity
affects and is affected by public and
private interventions. This is important
since an array of strategies are being

employed in predominantly African
American and Latino neighborhoods to
improve schools, create jobs and build
new housing: Renaissance 2010, which
aims to ñtransformò 20 percent of
Chicagoôs public schools into new high-
performing but often select or special
enrollment schools; Tax Increment
Financing (TIF), a public financing
mechanism that is used to attract and
retain new businesses and private
investment through infrastructure
improvement and tax incentives; and the
Plan for Transformation, which is
redeveloping public housing into mixed-
income communities

The Data and Democracy Project is
developing a more comprehensive and in-
depth framework to analyze and interpret
changes in community conditions relative
to policy goals and stated beneficiaries.
Our intent is to make this data and
analysis available to policy makers,
planners, non-profit agencies, foundations,
residents and community leaders, as well
as other researchers, concerned with
making sure the development of new
schools, housing, and businesses in
communities of color actually benefit ïand
not push out ï the very families that are
assumed to be the target for these
improvements.

Groundwork for the Data and Democracy
Project began when UIC acquired two
databases from the Neighborhood Capital
housing policy education policy economic
development policy Budget Group, a well-
known fiscal watchdog organization in
Chicago that closed its doors in February
2007 after 18 years of organizing and
information dissemination about capital
improvements and tax policy. The
databases contain historical information on
capital improvements for the Chicago
Public Schools and property values and
public investments in each of the cityôs
approximately 173 TIF districts. This data
has been updated and shared with

university scholars and community
leaders/activists to examine education and
the contested nature of the city. This
dialogue with people affected by and
acting on housing, community economic
development, and education issues on the
ground helped to sharpen our research
questions, which include:

Å What kinds of new schools are being
constructed, where are they being
opened, and from which
neighborhoods are students being
pulled?

Å What kinds of schools are being
closed, where are they located, and
what was the justification for their
closure? Where have students that
previously attended these schools
been placed?

Å Where are areas of new housing
construction, condominium conversion
activity, foreclosures, and public
housing demolition relative to the
placement of new schools, modernized
schools, and closed schools?

Å Where are areas of greatest racial and
ethnic change relative to the
placement of new schools, modernized
schools, and closed schools?

Å Where are areas of greatest property
value change relative to the placement
of new schools, modernized schools,
and closed schools?

Å Are parents and students in

neighborhoods that have been the
recipients of new or modernized
schools more or less satisfied with
these facilities? What additional public
services and investments are
necessary to improve the quality of the
education received in these schools?

Å When new schools are constructed, or
created from existing schools under
Renaissance 2010, what are the
internal and external effects of drawing
students from new and dispersed
feeder neighborhoods?

Å What are the educational opportunities
in new schools, which students do they
serve, and do these represent more
equitable educational experiences for
African American and Latino students?

Å Which schools have received TIF funds
for modernization and school
construction?

Å What are the advantages and
disadvantages of using TIF funds to
finance school improvements instead
of going through the Board of
Educationôs normal capital budgeting
procedures?

Å How are community residents,
students, parents, and school-,
neighborhood- and city-wide-
organizations shaping development
policy through local organizing efforts?
What voice do they have in shaping
the changes occurring in schools and
communities?

For more information contact Pauline Lipman at plipman@uic.edu,
Janet Smith at janets@uic.edu, or Rico Gutstein at gutstein@uic.edu

mailto:plipman@uic.edu
mailto:janets@uic.edu
mailto:gutstein@uic.edu

TABLE OF CONTENTS

Executive Summary ... 1
Focus of this report.. 2
Putting the CPS plan in context ... 5
Neighborhood destabilization ... 9
Disinvestment and destabilization of schools ... 14
Effectiveness of proposed actions? ... 18
Parent and community participation .. 25
Bronzeville case studies ... 29
Crane high school case study .. 42

ñAll change is not growth,
as all movement is not forward.ò

Ellen Glasgow

1

EXECUTIVE SUMMARY

This report provides data that can be used
to examine Chicago Public Schools plan,
announced November 30, 2011, to close,
phase out, turnaround, or co-locate 20
schools. The report focuses on school
closings, phase outs, and turnarounds.

Neighborhood Conditions: Many of the
schools to be closed or turned around are
in areas with higher than average poverty
rates in 2000 and in 2010 and a majority of
residents African American. Some
neighborhoods have seen dramatic
increases in housing prices since 2000,
resulting in significant demographic
changes. This suggests there may be a
correlation between school closings and
gentrification. Others are showing signs of
stress from recent extreme swings in the
housing market, foreclosures, and
homelessness. Rapid neighborhood
change produces neighborhood instability
and population mobility, and this trend is
likely to get worse. School closures,
consolidations, phase outs, and
turnarounds are destabilizing for children
and families and contribute to the
instability working class communitiesô face.

Disinvestment and Destabilization of
Neighborhood Schools: Schools
targeted for closing, phase out, and
turnaround report that CPS has not
invested in their schools to provide
necessary material and human resources
and a robust, all-rounded educational
program to be successful. They also have
been destabilized by a revolving door of
mandated interventions, appointed area
leaders, and school administrators.

Efficacy of proposed school actions:
This report raises several questions about
the turnaround strategy: how CPS
assesses the success/failure of schools to
be closed or turned around, the efficacy of
the proposed alternative, what resources
the school has received up to now, and
effect of disruption on students and
community, We find there is insufficient

evidence to support the efficacy of the
AUSL turnaround strategy or the school
closing strategy, particularly when
weighed against the destabilizing effects
of replacing all familiar and trusted adults
or transferring students to other schools.

Community Involvement in Local
Decision-making: Another consideration
is what role parents and others in the
community get to play in the decision-
making process prior to CPS announcing
plans to close, consolidate, phase out, or
turn around a school. Concern about lack
of serious consultation has been raised
repeatedly since Renaissance 2010 was
announced in 2004, and again every year
the CPS has announced school closings
and turnarounds. 2012 is no exception.
The lack of adequate time for participation,
location of hearings outside the community
and school, lack of access to information,
and lack of transparency all impede
community membersô participation in
decisions that significantly affect them.

Promising School/community based
alternatives to top-down CPS actions:
Research points to the productive role of
community organizing and community
involvement in school improvement.
Several of the school-communities
affected by CPS actions have developed
promising alternatives to closings, phase-
outs and turnarounds.

Time Out is needed. We call for a
moratorium on school closings and turn
around schools ï and any proposal going
forward from CPS that does not seriously
engage communities in the decision
making process. While this is a start, CPS
must do more. Invest resources to support
struggling neighborhood schools. Work
closely with community-driven school
transformation processes and plans. Tap
the wisdom and experience of Chicago
families and community leaders.

2

FOCUS OF THIS REPORT

This report provides data that can be used to
examine the Chicago Public School districtôs
plan announced November 30, 2011. The
plan ï if approved ï is to be implemented
following a decision made by the CPS board
at its February 22

nd
 meeting. CPS is

proposing actions affecting 20 schools:

o close two schools

o close three schools in the final
stages of phasing out

o phase out two schools

o co-locations at three schools.

o turnarounds in 10 schools

CPS announced that proposed school
actions ñfocus on providing students from
among the districtôs lowest performing
schools with access to higher quality
school options and making significant
investments to help boost their academic
development.ò CPS states the schools
proposed for action meet the Boardôs
School Actions Guidelines. The Guidelines
stipulate:

o The lowest performing schools in the
district are identified using CPSôs
Performance Policy which establishes
the standards for placing a school on
Remediation or Probation for the 2011-
2012 school year based on tests
administered in Spring 2011 and other
performance data from prior school
years. Schools rated ñlevel 3ò for two
consecutive years are included in the
pool.

o Schools with a pattern of
underperforming other schools in their
network ï including low test scores
and low graduation rates ïremain on
the list.

o Schools with low school improvement
rates remain on the list.

o The school actions list takes into
account other significant factors that
influence school quality, including the
school climate, condition of facilities,

quality of leaders and community
feedback.

Turn around schools
These schools will continue to serve the
same students but positions of all adults in
the building will be terminated and the
turnaround organization will hire a new
principal, teachers, and staff. There are
more turnarounds proposed this year than in
any previous year. Turnarounds will affect
approximately 5,800 students. The Academy
for Urban School Leadership (AUSL), an
external education management
organization which currently runs 19
turnaround schools, would take over 6 more
schools serving nearly 3,200 students. CPS
Office of School Improvement would operate
4 new turnaround schools serving 2,650
students. Each turnaround school will
receive $2 million to upgrade facilities and
educational programs. Several schools will
receive additional funding for major
renovations.

AUSL Turnarounds

o Pablo Casals Elementary
School, 3501 W. Potomac Avenue
in the West Humboldt Park
neighborhood.

o Brian Piccolo Elementary
Specialty School, 1040 N Keeler
Ave. in the West Humboldt Park
neighborhood.

o Melville W. Fuller Elementary
School, 4214 S. Saint Lawrence
Avenue in the South Side
Bronzeville community.

o Theodore Herzl Elementary
School, 3711 W. Douglas Blvd on
the West Side.

o Amos Alonzo Stagg Elementary
School, 7424 S Morgan St. in the
South Side Englewoood
community.

o Marquette Elementary School,
6550 S Richmond St. on the
Southwest Side in the Chicago
Lawn community.

3

CPS Office of School Improvement (OSI)
Turnarounds

o Chicago Vocational Career

Academy (CVCA) High School,
2100 E 87th St. on the South Side
in Avalon Park.

o Edward Tilden Career

Community Academy High
School, 4747 S. Union Ave. in the
Back of the Yards neighborhood on
the South Side.

o Wendell Smith Elementary

School, 744 E 103rd St., in the
Roseland neighborhood on the
South Side.

o Carter G. Woodson South

Elementary School, 4414 S
Evans, in the Bronzeville
community on the South Side.

Closing schools
Five schools will be closed by Fall 2012:
two schools, affecting 400 students and
three additional schools already in the
phase-out process, affecting 127 students.

o Simon Guggenheim Elementary

School, 7141 S. Morgan St., in
Englewood on the South Side.

o Florence B. Price, 4351 S Drexel

Blvd., in the Bronzeville
neighborhood on the South Side.

o Julia C. Lathrop Elementary

School, 1440 S. Christiana Ave.,
on the West Side in North
Lawndale (previous phase out).

o Walter Reed Elementary School,

6350 S. Stewart Ave., in the
Englewood community on the
South Side (previous phase out).

o Best Practice High School, 2040

W. Adams St., in the Near West
Side community (no longer has
students (previous phase out).

Phase-out Schools
The proposal will affect 2 schools and 950
students. Existing students may remain
enrolled in the school, but no new students
will be enrolled, and the school will
decrease by one grade level per year. All
students currently enrolled in these
schools will be allowed to graduate.
According to CPS, ñincoming freshman
students who live in the current boundary
for either school will be reassigned to a
higher performing neighboring high
school.ò

o Walter H. Dyett High School, 555

E. 51st St., in the Bronzeville
neighborhood on the South Side.

o Richard T. Crane Technical

Preparatory High School, 2245
W. Jackson Blvd., in the Near West
Side community.

Co-locations of Charter Schools
CPS proposes co-locations of charter or
contract schools within three existing CPS
schools that have the capacity to hold
additional students. This will involve 3
schools and 1,292 students.

o ACT (KIPP) charter school within
Henry H. Nash Elementary
School, 4837 W. Erie St. on the
West Side in the Austin
community.

o Chi Arts High School, a CPS

contract school operated by a
non-profit corporation, within
James R. Doolittle Jr.
Elementary School (Doolittle
East), 535 E. 35th St., in the
Bronzeville neighborhood on the
South Side.

o Talent Development charter

school within Richard T. Crane
Technical Preparatory High
School, 2245 W. Jackson Blvd. in
the Near West Side community.

4

FIGURE 1. SCHOOL CLOSURES, PHASE OUTS, TURNAROUNDS (2012)1

1
 Does not include Best Practice High School, which no longer has students.

5

PUTTING THE CPS PLAN IN CONTEXT

A lot has changed in Chicago in the last 25
years. Neighborhoods that were once
home to working class families have been
up scaled while many middle class
enclaves around the city are now
struggling with foreclosure and declining
property values. Gentrification pressure in
communities along the lake ï north and
south ï pushed many families with
children out, resulting in a loss of over
15,000 school age young people between
1990 and 2000.2 This was further
exacerbated with the transformation of
public housing beginning in the late 1990s,
which has moved thousands of families
around the city and is still not completed.
And while the central area of the city grew
66 percent this past decade and is now
home to nearly 185,000 people, mostly
higher income Whites, the Cityôs south and
west sides lost nearly 180,000 middle and
lower income African Americans between
2000 and 2010.3

Our schools have also changed. We now
have a market of schools to shop from:

2
 Affordable Housing Conditions and Outlook in

Chicago, UIC Voorhees Center, 2006
http://www.uic.edu/cuppa/voorheesctr/Publications/v
nc_woodsrpt_0706.pdf
3
 US Census 2000, 2010, and Local Economic

Study and Impact Report, Chicago Loop Alliance,
February 2011
http://www.chicagoloopalliance.com/pdfs/2011_Loo
p_Economic_Study_FINAL.pdf

alternative, selective enrollment,
performance contract, military, and
charter, turn around, as well as traditional
neighborhood elementary and high
schools. Many of the new schools are
operated by non-profit private
organizations, such as the Academy of
Urban School Leadership (AUSL), a
private organization, currently operates 19
schools and has aspirations to operate at
least 6 more, with some reports of a total
of 35 schools in the near future. These
privately run schools operate under a
contract with Chicago Public Schools
(CPS), and some contract out
management to for-profit corporations. All
rely on investors including the CPS and
other public agencies but also foundations
and corporate philanthropy to operate.

In this new education market, many
neighborhood schools are competing with
schools with open attendance boundaries
that recruit children from all over the city.
Others restrict access. Magnet and
selective schools only enroll students that
fit their criteria.

Includes:
22 open attendance
31 magnet

Includes:
14 open attendance
 8 select enrollment
 3 magnet

Figure 2. Types of
schools in CPS

system, 2011-12

6

The language of choice suggests that
parents now have better school options to
choose from. This assumes being able to
meet the criteria, which relatively speaking
very few students in CPS schools can
when it comes to the select enrollment
schools. It also assumes that parents will
have the know-how and time to be savvy
consumers. More importantly, the new
types of schools are presented as better
alternatives to public neighborhood
elementary and high schools. In reality,
this is not the case. Currently, 24 charter
schools are listed as either being on
Academic Watch Status or Academic
Early Warning Status.4

While new schools were being added, the
CPS has been closing, turning around and
phasing out neighborhood schools,
pushing thousands of students out of their
neighborhood. In three years ï 2008-2010
ïCPS closed, phased out, consolidated or
designated as ñturn aroundò 53 schools.
An estimated 15,000 youth were directly
impacted. This does not include the youth
at nearly 100 schools receiving displaced
students. The justification that students
would get into better schools did not hold
based on research in 2009, which found
that only about six percent of recent
displaced students had moved to the top
schools in Chicago and gained
academically.5 The same concerns are
being raised now as CPS announced that
10 schools would be closed or turned
around in 2012.

4
 Data from the Illinois Interactive Report Card,

retrieved February 12, 2012 from
http://iirc.niu.edu/Default.aspx. AEWS means
Academic Early Warning Status. These schools did
not make Adequate Yearly Progress for two
consecutive years and are eligible for state
sanctions. AWS means Academic Watch Status.
These schools failed to make AYP for two additional
years after being placed on Academic Early
Warning (or four annual calculations of missing
AYP) and are eligible for additional state sanctions.
5
 de la Torre, M. & Gwynn, J. (2009). When schools

close: Effects on displaced students in Chicago
public schools. Chicago: Consortium on Chicago

School Research.

State legislation introduced in 2009
created the Chicago Educational Facilities
Task Force, which is charged with
ensuring that ñschool facility related
decisions,ò such as the ones being made
now, are educationally sound and fiscally
responsible, and made with community
input. When CPS announced its proposal,
the reaction from a large number of
residents and public school supporters
was that these decisions were neither
grounded nor necessary. The Task Force
agreed and in January 2012 called for a
moratorium on closings and turnarounds.
The reasoning: ñCPSôs historic and
continuing lack of transparency and
evidence-based criteria for decisions
resulted in the pervasive climate of public
suspicion about what drives CPS to take

Chicago Educational Facilities
Task Force (CEFTF)

PA 96-0803 established the Chicago
Educational Facilities Task Force.
The purpose of the task force is to
ensure that school facility-related
decisions are made with the input of
the community and reflect
educationally sound and fiscally
responsible criteria. The task force,
with the help of independent experts,
will analyze past Chicago
experiences and data with respect to
school openings, school closings,
school consolidations, school
turnarounds, school phase-outs,
school construction, school repairs,
school modernizations, school
boundary changes, and other related
school facility decisions on students;
consult widely with stakeholders,
including public officials, about these
facility issues and their related costs;
and examine relevant best practices
from other school systems for
dealing with these issues
systematically and equitably.

http://iirc.niu.edu/Default.aspx

7

school actions and allocate resources,
often in ways perceived to be highly
inequitable.ò6 Further, as the Task Force
chair state Rep. Cynthia Soto, D-Chicago
noted: "This is a new (CPS)
administration. They really have to get to
know these communities before they start
to take school actions. Some of the
schools they've proposed are performing
and should not be targeted."7

How did we get here?

Clearly, the current state of instability at
CPS and in our neighborhood schools is
not a recent phenomenon. We can trace
back the 25 years when school reform in
Chicago began as an earnest,
democratically based effort. Back then,
Chicago was hailed as a pioneer for
putting local school decision making into
the hands of elected local school councils.
Progress was made in some communities,
however, it was short-lived. By 1995 a new
agenda started with the introduction of
high stakes accountability under Paul
Vallas ï the first Chief Executive Officer of
CPS. The shift toward a business
management approach to schools set the
stage for todayôs education market in
Chicago.8 However, it was the arrival of
Arne Duncan in 2001 that really laid the
groundwork for what is happening today.
CEO Duncanôs tenure is often referred to
as the ñdiversificationò period of CPS
because he featured so many different
approaches to educational reform. Duncan
favored an education market and
expanded the number and types of
schools in the system. Under the

6
 Quoted in Curtis Black, ñThe Chicago Tribune and
CPSôs Big Lieò, Jan 29, 2012 at
http://www.newstips.org/2012/01/the-chicago-
tribune-and-cpss-big-lie/#more-5586
7
 Noreen S. Ahmed-Ullah, ñTask force wants to halt
school closings, turnarounds,ò Chicago Tribune,
January 19, 2012.
http://articles.chicagotribune.com/2012-01-
18/news/ct-met-cps-closing-moratorium-
20120113_1_closings-cps-spokeswoman-becky-
carroll-task-force
8
 Lipman, P. (2011). The New Political Economy of

Urban Education. New York: Routledge.

Renaissance 2010 plan, CPS opened 155
new schools and closed 82 schools in just
eight years (2001-2009). While graduation
rates increased during this time, so did the
percentage of students leaving the system
and racial gaps increased, especially
between African American and white
students.9

During this period, a lot of resources were
put into magnets, turnarounds and
charters ï buildings, equipment and
classroom materials. While selective
enrollment and magnet schools have state
of the art school facilities and resources,
many neighborhood schools in African
American and Latino working class
communities have no library, science or
computer lab , are lacking up-to-date
books or even enough texts for children to
take home. While CPS has put millions of
dollars into upgrading buildings and
providing additional resources for
turnaround schools, other schools in close
proximity have overcrowded classrooms
and lack basic resources. As a result,
Chicago has produced a two-tier school
system with most of its neighborhood
schools on the bottom.

Framed as creating choice, these efforts
have instead created turmoil and stress for
many families whose children are traveling
all over the city in search of better
educational opportunities Many parents
either spend time driving their children
around or worrying about them taking
public transportation, or they spend their
money on private transportation. For
families sending children to their local
underperforming neighborhood school,
many worry about the quality of their
childôs education but also that their school
will be closed or somehow changed, which
may or may not benefit their child. Still,
others have decided to take matters into
their own hands, developing their own

9
 Luppescu, S., Allensworth, E. M., Moore, P., de la

Torre, M., Murphy, J. & Jagesic, S. (2011). Trends
in Chicago Schools Across Three Eras of Reform.
Chicago: Consortium on Chicago School Research.

http://www.newstips.org/2012/01/the-chicago-tribune-and-cpss-big-lie/#more-5586
http://www.newstips.org/2012/01/the-chicago-tribune-and-cpss-big-lie/#more-5586
http://articles.chicagotribune.com/2012-01-18/news/ct-met-cps-closing-moratorium-20120113_1_closings-cps-spokeswoman-becky-carroll-task-force
http://articles.chicagotribune.com/2012-01-18/news/ct-met-cps-closing-moratorium-20120113_1_closings-cps-spokeswoman-becky-carroll-task-force
http://articles.chicagotribune.com/2012-01-18/news/ct-met-cps-closing-moratorium-20120113_1_closings-cps-spokeswoman-becky-carroll-task-force
http://articles.chicagotribune.com/2012-01-18/news/ct-met-cps-closing-moratorium-20120113_1_closings-cps-spokeswoman-becky-carroll-task-force

8

strategies to improve school conditions
and outcomes for their children. Parents,
teachers and principals, with what little
resources they have are trying to ñturn
aroundò their school without emptying it
out or bringing in all new staff.

CPS needs a time out!

What this data suggests is that with all the
dramatic changes to Chicago Public
Schools in the past decade, we have seen
relatively little progress in academic
achievement. Instead, we have closed
neighborhood school doors on thousands
of students, mostly Latino and African
American ï who make up the majority of
public school students. At the same time
that dropout rates have gone down for all
students, the number of homeless
students has increased. As of December
2011, 13,888 students were homeless ï
while only 3.4 percent of the CPS
enrollment, that number is up by nearly
3,000 children since the start of the2011-
12 school year count! And the problem is
wide spread with nearly 80 percent of the
schools reporting at least one homeless
student.10

All this is occurring in a context of
increased neighborhood instability and
stress in communities experiencing rising
levels of poverty, unemployment,
incarceration, foreclosures, and public
housing demolition. School closings and
transferring students to schools out of their
neighborhoods has not only contributed
churning in our communities, it has
increased school violence.

10

 CPS data on homeless youth in CPS schools as
of December 30, 2011 provided to Laurene
Heybach, Chicago Coalition for the Homeless.

This report reviews the current CPS plans
through a lens of ñsoundò community
driven practices to illustrate why these
strategies are problematic and how they
are likely to contribute to neighborhood
destabilization. Also included are case
studies that illustrate how currently
struggling schools have been disinvested
and set up for failure. Some of these
cases also demonstrate community driven
ñpromisingò efforts that present an
alternative to the CPS plan.

Despite the efforts of legislators, CPS
continues to plan closures and
restructuring schools with seemingly no
consistent evidence-based justification. As
with the Chicago Educational Facilities
Task Force, we call for a moratorium on
more school closings and turn around
schools ï and any proposal going forward
from CPS that does not seriously engage
communities in the decision making
process. While this is a start, CPS must do
more. This includes investing resources to
support struggling neighborhood schools
and working closely with community-driven
school transformation processes and
plans, tapping the wisdom and experience
of Chicago families and community
leaders.

9

NEIGHBORHOOD DESTABILIZATION

Overwhelmingly, the students affected by
school closings in the past five years are
African American or Latino. As Figure 3
shows the schools to be closed or turned
around in 2012 are in areas that have a
majority of African American residents.
These are the same communities that lost
thousands of residents between 2000 and
2010 according to the US Census. Some
of this can be explained by the Chicago
Housing Authorityôs Plan for
Transformation, which relocated several
thousand families out of public housing on
the south side. In addition, we suspect that
some families may have had to move due
to foreclosure while others were displaced
by gentrification pressures and speculation
(see Figure 4).

Adding to the volatility of these
communities is the effects of the housing
market, which shot prices way up in the
last decade only to bring them way down
when the bubble burst in 2008. As Figure
5 illustrates, the change in housing values
(based on actual home sale prices) varies
greatly around the city. While some
neighborhoods have seen increases in
housing prices since 2009, they were by
no means seeing signs of what might be
considered the classic form of
gentrification. Instead, these communities
along with many others are showing signs
of stress from recent extreme swings in
the housing market.

Housing boom. The last two decades in
the US and particularly in Chicago has
been a phenomenal testimony to the
power of investment over our
communities. Whether attributed to
speculation, gentrification, or simply higher
demand for certain neighborhoods, the
changes in the housing prices in many
Chicago communities are striking. This
includes several communities with schools
now slated to close which began seeing
housing sales prices increase rapidly
beginning in the early 2000s with several
in double-digit figures through 2006. This

includes East Garfield Park, Fuller Park,
Greater Grand Crossing, Roseland, and
South Chicago ï and even in North
Lawndale and Englewood which had fast
increases in sales prices 2004-06. While
the housing market has slowed way down,
it has not reversed the impact of the boom,
and in many cases, the bubble bursting
has left these communities worse off with
even lower housing values and more
vacant properties than before the boom.

Economic bust. The late 1990s marked
some of the lowest unemployment rates
and the fastest growing housing prices in
decades. Yet while property values
increased 63 percent between 2000 and
2005 (the market began slowing in 2006),
annual median family income actually
went down by about $4,000 in that same
time period (both values adjusted for
inflation).11 Even now as housing values
have dropped, unemployment and
stagnant wages have not made housing
that much more affordable for many lower-
income families.

Foreclosure effects. A broader concern
now is that with the recent and sharp
downturn in the economy we are likely to
see many more communities losing
families because of foreclosure. For the
most part, this includes families living in
single family homes that for whatever
reason fell behind in paying their monthly
mortgage. Looking at Figures 3 and 4
together, we see that most of the recent
foreclosures in Chicago were in non-white
communities where housing sales prices
in the previous few years had been
climbing. A lesser known but important
statistic nested in these maps is the
number rental units impacted by
foreclosure. In 2010, nearly 6,000
apartment buildings went into foreclosure
ï an average of 123 buildings a week.

11

 City of Chicago Housing Fact Sheet, Chicago
Rehab Network. 2005. Available at
http://www.chicagorehab.org/resources/docs/other/c
ity_of_chicago_acs2005_public.pdf.

http://www.chicagorehab.org/resources/docs/other/city_of_chicago_acs2005_public.pdf
http://www.chicagorehab.org/resources/docs/other/city_of_chicago_acs2005_public.pdf

10

These buildings contained over 17,000
units. The estimated 37,700 rental units
foreclosed on between 2009-2010 is
greater than the number of owner-
occupied units in the same period,

Mobility continues, especially for
renters. Last decade a lot of families
moved. About half of all households in
Chicago had moved once between 2000
and 2005, which was about 10 percent
higher than the US.12 This is likely due to
the loss of affordable housing due to
demolition and condominium conversions
in the private market, the demolition of
public housing and the loss of thousands
of subsidized housing units.13 At that same
time, many higher-income families were
also moving into new homes. The most
recent data from the US Census provides
a startling statistic: 52 percent of renters in
Chicago moved into their unit between the
beginning of 2008 and spring of 2010. At
the same time, less than 10 percent of
owners moved during that 2.5 year period.
While the housing crisis may have slowed
down the movement of owners, it has
clearly accelerated the mobility of renters.

Homelessness continues rising. When
a rental building is foreclosed, tenants are
evicted. For some families, this means
moving to another apartment with little
notice or time to search. For some,
decisions are made to keep children in the
same school, which may mean families
separating when they are forced to move
outside an attendance boundary. For
others, eviction can mean becoming
homeless if you have limited resources
and cannot afford the necessary deposit
and first monthôs rent. According to the

12

 Based on data from the 2005 American
Community Survey, US Census available at
http://factfinder.census.gov/. About the same
numberð562,500ðmoved between 1995 and early
2000.
13

 For more detail read Affordable Housing
Conditions and Outlook: And Early Warning for
Intervention. 2006. Nathalie P. Voorhees Center for
Neighborhood and Community Improvement,
University of Illinois at Chicago. At
http://www.uic.edu/cuppa/voorheesctr/ .

latest data from CPS, there are 13,888
homeless students in the system as of
December 2011.14 In the fall, this number
was 10,535 -- a 31% increase in four
months ï which was higher than that past
few years.15

In sum, a variety of factors in the housing
market have contributed to rapid
neighborhood change affecting
neighborhood demographics and school
enrollments. These factors also produce
neighborhood instability and population
mobility, and this trend is likely to get
worse. In this context, it is important to
ensure that education policies do not
exacerbate student mobility and further
destabilize communities. Schools may be
one of the few anchors in communities in
flux and under stress. Policies that
destabilize schools and displace children
or their teachers en mass undermine this
important role for schools in a time when
many of Chicagoôs mostly low-income
students of color and their families face
destabilizing conditions.

14

 CPS data on homeless youth in CPS schools for

September and December 2011 provided to
Laurene Heybach, Chicago Coalition for the
Homeless.
15

 See ñNumber of Homeless Students Increases.ò
December 2008. Chicago Coalition for the
Homeless.

http://factfinder.census.gov/
http://www.uic.edu/cuppa/voorheesctr/Publications/vnc_woodsrpt_0706.pdf

11

Figure 3 Percent African American (2010) by planned school actions (2012)

12

Figure 4 Planned school actions (2012) with foreclosures and public housing

13

Figure 5 Percent change in median home sales price, 2009-2012 with potential school
actions (2012), existing turnaround schools and schools closed in last decade

14

DISINVESTMENT AND DESTABILIZATION OF
NEIGHBORHOOD SCHOOLS

For schools to succeed and to provide
students a robust, all-rounded education,
they must have the necessary material
and human resources. In examining why
schools are struggling, a basic question is:
Has CPS invested in the schools? Do they
have the basic resources to be
successful?

Schools also need the stability of
sustained, high quality programs,
curriculum, and leadership chosen and
implemented through a school-based,
collaborative process. Thus, in examining
why schools are struggling, a second
important question is: Has the school had
sustained, research-based interventions
and leadership stability? Was the school-
community part of the process?

Disinvestment in neighborhood
schools facing closing, turnarounds,
phase out. The quality of a schoolôs
physical plant is a fundamental factor in its
success. Up to date science labs, libraries,
physical education facilities, and
technology as well as a well-functioning
and maintained building provide a
productive learning environment and send
a message to students and teachers that
CPS cares about them and supports
learning. Investing in struggling
neighborhood schools is an important
indicator that CPS wants them to succeed.
Yet many neighborhood schools in
Chicago are in disrepair.16 Yet Tim
Cawley, Chief Operating Officer of CPS,
seemed to indicate that CPS policy is
actually to disinvest in these schools. In
December, 2011 he told the Chicago
Tribune, "If we think there's a chance that
a building is going to be closed in the next
five to 10 years, if we think it's unlikely it's

16

 Finkel, E. (2007). Roof leaks 'gushing like a
waterfall.' Catalyst Chicago, vol. XVIII, 8, pp.12-13.

going to continue to be a school, we're not
going to invest in that building."17

Overall, CPS has not prioritized essential
components of a quality education and
social support for all students. CPS has
not allocated funding for every school to
have at least one full time art and music
teacher, comprehensive physical
education, enough school nurses and
counselors, support for emergent bilingual
learners, and smaller class sizes.18
Schools that are named as failures and
proposed to be closed, phased out, or
turned over lack necessary resources,
adequate teaching and support staff, arts
and music, libraries, science labs, and text
books. Many of the schools also have
large class sizes even though education
research has established that students
who learn in smaller classes, especially in
the crucial early grades, have higher
academic achievement and on-time
graduation rates, lower drop out rates, and
greater academic engagement than peers
in larger classes. Reducing class size is
most beneficial for low-income students
and students of color.19

Parents, teachers, and students testifying
at hearings on school actions cited a
history of CPS failing to invest in their
schools (see below). They cited large
class sizes and lack of funding for
necessary staff, libraries and art and
music classes. These are basic building
blocks of quality education.

17

 http://articles.chicagotribune.com/2011-12-
15/news/ct-met-cps-buildings-20111215_1_urban-
school-leadership-cps-operating-officer-tim-cawley
18

 See data provided by Chicago Teachersô Union
(2012). The Schools Chicagoôs Students Deserve.
http://www.ctunet.com/blog/schools-chicagos-
students-deserve-presents-comprehensive-plan-to-
improve-student-academic-performance-and-
strengthen-neighborhood-schools
19

 Boyd-Zaharias, J. & Pate-Bain, H. (2000). Early
and new findings from Tennesseeôs Project STAR.
CEIC Review, 9(2), 4.

15

Class size:

o Woodson, a proposed turnaround

school, has over 30 students in its 1st
grade class. The other 1st and 2nd
grade class is a spilt-level class with a
total of 29 students

o Casalsô early grades also have
overcrowded classes with nearly 30
students per classroom from
kindergarten through 2nd grades.

o At Guggenheim, proposed to close,
last year's 3rd grade class had 32
students, greater than 91% of all CPS
schools. Its kindergarten had 28,
greater than 70% of all CPS schools.
The situation has not improved this
year with both split-level classes and
overcrowded classrooms ï 35 3rd &
4th graders, 26 5th & 6th graders and
29 7th & 8th graders are taught in split-
level classes. Class sizes are not any
better for classes that are not split-
grades. There are now 32 students in
the 2nd grade class and 29 in 1st
grade.

o At Lathrop, instead of providing the
school with the necessary funds for
staff to teach each grade separately
with reduced class sizes, the 4th and
5th grades, and the 6th and 7th grades
are combined in split-levels classes.

Art and Music:

o Only 25% of CPS elementary schools

are provided funding for both arts and
music. Most schools are forced to
choose between the two.

o Out of the 12 elementary schools
proposed for closure/turnaround, only
one has both art and music positions
funded.

o Price, Lathrop, Guggenheim and Reed
have neither.

o Herzl, Smith and Fuller and Stagg are
only allotted a part-time teacher for
one of the subjects.

Libraries:

o Across CPS, 1 in 4 elementary schools
do not have school libraries.

o Out of the 12 elementary schools
proposed for closing/turnaround,
neither Lathrop, Piccolo, Fuller, nor
Smith have a designated librarian
staffed at their schools.

Inequitable investment in turnaround
and charter schools. On the other hand,
turnaround schools receive significant
additional funding, more instructional staff,
resources, and improvements to the
school facility. The proposed 2012
turnaround schools are slated to receive at
least $20 million, and this does not include
millions more in capital spending on
building renovations. In addition, AUSL
schools have additional adults in the
classrooms. Chief Operating Officer,
Crawley, said that buildings housing
turnarounds are more likely get interior
renovations, bathroom facilities or an
addition. "We believe that we get more
bang for our capital investment buck when
we couple it with a program change in the
building," Cawley said. "When we turn a
school around, when we add a new gifted
program or a language program é we
believe there's a synergy that
communicates to students and families
that it's a new day, that there's new things
happening at the school."20

While CPS plans to cut back investment in
struggling neighborhood schools, which
are in low-income African American and
Latino communities, CPS also plans
significant additional funding for
turnaround schools and charter schools in
the next school year. This continues a
record of prioritizing Renaissance 2010
schools, including charters, for capital

20

 Ahmed-Ullah, N. S. (Dec. 15, 2011). CPS:
Poorer-performing schools less likely to get funds.
Chicago Tribune.
http://articles.chicagotribune.com/2011-12-
15/news/ct-met-cps-buil...

16

improvements.21 The CPS capital budget
plan announced at the December 14, 2011
Board of Education meeting shows capital
improvements disproportionately in
schools serving a higher proportion of
white and affluent students than the district
average. And almost one-fifth of the $660
million will go to schools proposed to be
closed down, turnarounds, or required to
share space with charter schools.22

Charter schools are also slated to receive
a bigger chunk of district funding and
support from CPS. A new ñDistrict-Charter
Compactò will give charter schools in
Chicago easier access to school facilities
and an increase in per-pupil public
funding. The Compact is part of a Gates
Foundation initiative called ñDistrict-
Charter Collaboration Compacts.ò Gates
will provide CPS with $20 million to help
charters find and buy facilities. Mayor
Rahm Emanuel said ñhe hopes high-
performing charter operators from around
the country will ólook at this as an
opportunity to set up shop.ôò 23

Destabilization. Schools slated for school
actions have experienced a revolving door
of top-down imposed interventions and
programs, principals, and area leadership.
This churning has been destabilizing.
Perhaps this is why a theme running
through community hearings was that
teachers and parents felt they had been
ñset up fro failureò.

21

 Meyers, J. (2007). Going to the head of the class.
Chicago Catalyst, Vol. XVIII (8), pp.6-10.
22

 Ahmed-Ullah, N. S. (December 15, 2011). CPS:
Poorer-performing schools less likely to get funds.
Chicago Tribune.
http://articles.chicagotribune.com/2011-12-
15/news/ct-met-cps-buil...
Chicago Public Schools FY 12 Capital Budget
Proposal.
http://cps.edu/News/Press_releases/Pages/12_14_
2011_PR1.aspx
23

 Harris, R. (December 06, 2011). Charter compact
could bring new operators to Chicago. Chicago
Catalyst Notebook.
 http://www.catalyst-
chicago.org/notebook/2011/12/06/19689/charter-
compact-could-bring-new-operators-chicago

As Table 1 below shows, many schools
faced with closing, phase out, or
turnaround have experienced a significant
turnover of school administration and area
leadership. On average, over six years
(2005-2011), they have had a new
principal every two years. Reed has had
five principals and Price four during this
period, and many of the schools have had
three principals. During this period, each
area officer lasted approximately 2.4
years. The Area Officer is CPSôs chief
executive officer of the area. A new Area
Officer means new CPS leadership and
often new instructional programs, new
mandates, and new kinds of professional
development. The merry-go-round of
initiatives driven by a revolving door of
leadership is highly destabilizing.

In addition, the schools slated for CPS
actions have experienced multiple school
openings and closings in their area.
School closings involve transfer of
students, often to schools now slated for
closing or turnaround. These are also
areas with large numbers of charter
schools opening and competing with
neighborhood schools for students. The
destabilizing effects of all these school
openings and closings are documented in
the Bronzeville case studies. This is in a
context of neighborhood instability due to
volatile housing markets, gentrification,
and high mobility. The instability of
housing and population are undoubtedly
contributing factors to the huge drop in
student enrollment and high mobility rates
in schools facing actions as compared with
the city average (see Table 1). Charter
school openings are likely also a
contributing factor. In sum, through school
closings, turnarounds, and opening charter
schools that compete for students with
neighborhood schools, CPS is contributing
to the churning of the low-income African
American and Latino neighborhoods
where the proposed school actions are
located.

http://articles.chicagotribune.com/2011-12-15/news/ct-met-cps-buil
http://articles.chicagotribune.com/2011-12-15/news/ct-met-cps-buil

17

TABLE 1: DESTABILIZATION OF NEIGHBORHOOD SCHOOLS

New
Network

Area

School Former
Instructional

Area

Area
Officers,
2005 -
2011

Principals

2005 -
2011

AP's

of
Nearby
Schools
Closed

of
Nearby
Charters
Opened

% Change
in

Enrollment
2005-2012

2011
Mobilization

Rates

Austin-North
Lawndale

Elementary

Herzl 9 3 3 4 5 13 -31.7% 19.0%

Lathrop 10 1 1 4 5 13 -78.9% 27.3%

Nash 3 2 2 6 7 10 -53.9% 39.3%

Burnham Park
Elementary

Fuller 13 3 2 3 7 9 -42.7% 34.0%

Doolittle 15 3 2 2 6 9 -58.6% 28.0%

Price 15 3 4 3 5 9 -78.5% 34.1%

Woodson South 13 3 3 4 6 9 -33.7% 26.6%

Englewood-
Gresham

Elementary

Guggenheim 14 3 3 3 3 9 -29.9% 28.4%

Reed 14 3 5 5 6 10 -90.4% 8.8%

Stagg 14 3 2 3 3 5 -18.4% 29.2%

Garfield-Humboldt
Park Elementary

Casals 4 2 3 5 7 11 -25.1% 23.6%

Piccolo 4 2 3 4 6 11 -43.9% 28.4%

Lake Calumet
Elementary

Smith 18 2 2 3 0 2 -44.0% 35.1%

Midway Elementary Marquette 11 2 2 8 3 4 -0.02% 23.9%

South Side High
School

CVS 24 3 3 7 5 4 -64.6% 15.9%

Dyett 21 3 3 6 5 9 -45.8% 40.9%

Southwest Side HS Tilden 23 3 3 8 8 10 -65.9% 39.6%

West Side HS Crane 21 3 2 7 12 18 -50.3% 39.0%

City Average -1.6% 17.9%

18

SCHOOL CLOSING AND TURNAROUND STRATEGIES:
EDUCATIONAL AND COMMUNITY CONSIDERATIONS

Proposed School Actions Have
Potentially Serious Consequences
If schools are consistently failing to
educate children and support their
development, serious action is warranted.
However, phasing out, closing, and turning
around schools are drastic steps that can
destabilize schools and displace students,
parents, teachers, and communities. The
Board of Education should consider the
effects of proposed school actions on:

o Student safety. Since 2004, closing
schools and transferring students to
schools outside their immediate
neighborhood has resulted in spikes
in violence in elementary and high
schools.24 In addition, parents are
concerned about the safety of young
children bused to schools far from
home or forced to cross dangerous
streets on their way to school. In
2009, a student at Fenger High
School was killed in a student fight.
When Carver High School was turned
into a selective enrollment school
beginning in 2000, students were
transferred to Fenger (5 miles away),
despite a history of conflict between
students from the Carver and Fenger
neighborhoods. In 2009, CPS made
Fenger a turnaround school. Most
adults in the school were fired. As a
result, when student conflicts erupted
in Fall 2009. There were few trusted
adults who knew the students and
could defuse the situation. Parents
directly attributed the student death to
the destabilization of both Carver and
Fenger.

o Disruption of relationships with trusted
adults. Research demonstrates that
authentic caring is a key ingredient of
school success for low-

24

 Karp, S. (2009, October 27). Chicago schools
plan to combat violence: kinder, gentler security
guards, disciplinarians. On-line: http://www.catalyst-
chicago.org/notebook/

income/working-class students of
color.25 In contexts where students
experience destabilized housing and
economic conditions and
disinvestment in their neighborhoods,
long-term relationships with trusted
adults in their schools can be an
important stabilizing factor, giving
them support for learning and
development.

o Mobility. Student mobility is harmful to
academic progress.26

 Most school
districts develop policies to limit the
harmful effects of mobility, e.g.,
providing transportation for homeless
students to remain in a ñhomeò
school. In addition to mobility caused
by closing schools, turnarounds that
remove all familiar adults from a
school building and bring in a new set
of unfamiliar teachers, administrators,
and staff with whom neither trust nor
personal connections exist is a form
of mobility that is destabilizing to
students and families.

o Loss of committed educators and
school staff. Terminating the contracts
of educators and staff, some of whom
have given years of committed
service to schools and communities,
represents a loss of important
resources and is devastating to the
teachers and staff concerned. Many
support and service staff in
neighborhood schools live in the
communities where they work. Their
termination breaks connections
between the school and its
community.

25

 Valenzuela, A. (1999). Subtractive Schooling:
U.S. Mexican Youth and the Politics of Caring.
Albany: SUNY Press.
26

 Kerbow, D. (1996). Patterns of urban student
mobility and local school reform. Journal of
Education of Students Placed At-Risk, 1(2), 147-

169.

19

o Demoralization of phase-out schools.
A phase-out is a death sentence for a
school. No additional students are
admitted but existing students are
allowed to graduate. For these
remaining children, the school withers
in front of them as teachers are let go,
programs are cut, space is co-opted
by a new school that moves in, and
resources dry up. The decline
accelerates flight from the school,27
hastening its demise. This runs
counter to CPSôs stated goal of
providing ñaccess to higher quality
school optionsò and ñmaking
significant investments to help boost
[studentsô] academic developmentò.

As a whole, the negative effects of school
actions are of particular concern in
communities that already face instability,
violence, and stress due to poverty,
racism, unemployment, housing instability,
and disinvestment.

Thus, we propose several points to
consider in assessing if the proposed CPS
actions are appropriate and necessary and
if better alternatives exist. The following
combination of factors should be taken
into account in taking action to close or
phase out schools and terminate school
staff.

1. How are academic achievement and
progress measured? This should be
multisided. Test scores are just one
measure of academic achievement, and a
narrow measure of what students know
and can do. They are insufficient to assess
student learning or the quality of a schoolôs
educational program overall. Other forms
of assessment are necessary to holistically
assess student learning and progress, for
example, evaluation of student work over
time, projects such as research papers or

27

 See for example the School Improvement Plan for
Advancing Academic Achievement (SIPAAA) for
Reed Elementary which has been phasing out for
two years:
http://schoolreports.cps.edu/SIPAAA/SIPAAA_REE
D_610264.pdf

science projects, and assessments of
studentsô ability to synthesize and apply
knowledge to solve problems, including
real world problems.

There are other aspects of a good or
improving school, including the level of
student support and safety, teachersô
commitment to students and community,
ways in which the school contributes to
building community stability, strong
expectations for studentsô academic
success, quality of curriculum and
instruction, professional growth of the
staff, and programs that support childrenôs
all-round development.

2. Has a school been given the
resources to succeed? Support includes
strong and stable leadership; high quality
educational programs sustained over time
with adequate professional development
and support; current and sufficient high
quality educational materials, facilities, and
technology; necessary school staff for a
well-rounded educational experience:
appropriate student support staff and
services.

3. Has the proposed school action
demonstrated its efficacyô? Is there
substantial independent research
supporting closings, turnarounds, and
phase outs? Is the efficacy of these
actions sufficient to warrant serious
disruption to students and the school
community?

4. Is there a viable alternative? Does the
school-community have a promising plan
for school transformation? Are there
promising developments in school
leadership, curriculum, teaching staff, and
school culture that suggest the school can
lead its own transformation? Would the
school community plan and promising
steps underway benefit from additional
CPS resources targeted for schools facing
actions?

http://schoolreports.cps.edu/SIPAAA/SIPAAA_REED_610264.pdf
http://schoolreports.cps.edu/SIPAAA/SIPAAA_REED_610264.pdf

 20

EFFECTIVENESS OF PROPOSED ACTIONS?

The federal No Child Left Behind Act
(NCLB) requires corrective action for
schools persistently failing to make
ñAdequate Yearly Progress.ò Options to
restructure failing schools through
comprehensive changes in leadership,
staffing, and governance include:
reconstitution/turnaround (replacing
administrators and teachers),
conversion to charter schools, closing
schools and sending students to a better
school in the district, take-over by
education management organization.
Since 1997, CPS has employed five
restructuring strategies: Reconstitution,
School Closure and Restart, School
Turnaround Specialist Program (STSP),
Academy for Urban School Leadership
(AUSL) turnarounds, and CPS Office of
School Improvement (OSI)
turnarounds.28

National research indicates that
although these actions may work in
some situations, they have not worked
across the board. The research
concludes that, in general, turn-around
strategies are either unproven,
ineffective, or harmful.29 An authoritative
review of the research found that
NCLBôs top-down model of
accountability and coercive action, such
as school closings and turnarounds, is

28

 de la Torre, M., Allensworth, E., Jagesic, S.,
Sebastian, J., Salmonowicz, M., Meyers, C. &
Gerdeman, R. D. (2012). Turning Around Low-
Performing Schools in Chicago. University of
Chicago Consortium on Chicago School
Research and & American Institutes for
Research.
http://ccsr.uchicago.edu/content/publications.php
?pub_id=163
29

 David, J.L. (2010). Drastic school turnarounds
are risky. Educational Leadership, 68 (2), p.78-

80.
Mathis, W. (2009). NCLBôs Ultimate
Restructuring Alternatives: Do they Improve the
Quality of Education? East Lansing, MI: The
Great Lakes Center for Education Research &
Practice.

ineffective, creates turbulence, and
violates professional norms of educators
and leads to demoralization.30

Effectiveness of school closures in
Chicago

Chicagoôs policy of closing schools and
transferring students to other schools
(Renaissance 2010) has not improved
learning for displaced students.
Research shows school closings did not
generally improve elementary studentsô
educational opportunities as most
displaced students were transferred
from one low-performing school to
another with virtually no effect on
academic achievement.31 Moreover,
new schools did not necessarily benefit
these students. Schools that were
reopened as charter schools or under
new management showed substantial
changes in the composition of the
student body. The reopened schools
served students who were more affluent
and had higher prior achievement and
fewer special education students. The
schools also served fewer students from
the neighborhood around the school.32

30

 Mintrop, H. & Sunderman, G.L. (2009).
Predictable Failure of Federal Sanctions-Driven
Accountability for School Improvement--And Why
We May Retain It Anyway. Educational
Researcher, 38 (5), 353-364.
31

 Displaced elementary students in general
transferred from one low-performing school to
another with virtually no effect on student
achievement, Gwynne, J., & de la Torre, M.
(2009). When schools close: Effects on displaced
students in Chicago Public Schools. Consortium
on Chicago School Research.
32

 de la Torre, et al. (2012). Turning Around Low-
Performing Schools in Chicago. University of

Chicago Consortium on Chicago School
Research and & American Institutes for
Research.
http://ccsr.uchicago.edu/content/publications.php
?pub_id=163

http://ccsr.uchicago.edu/content/publications.php?pub_id=163
http://ccsr.uchicago.edu/content/publications.php?pub_id=163

 21

Effectiveness of Turnarounds in
Chicago

In February 2012, the Consortium on
Chicago School Research released a
summary report on top-down
restructuring models in Chicago. This is
the first substantial study of turnarounds
and other restructuring models in
Chicago. The findings are
inconclusive.33 The report shows small
gains in achievement in mathematics
and reading, while high schools that
underwent interventions showed no
differences from similar schools in rates
of student absence or students on track
to graduate. Positive effects are also
confounded by the huge infusion of
resources in turnaround schools and by
the fact that some neighborhood
schools were "turned around'' by
replacing them with schools that
selected students by lottery, i.e., charter
schools. As the Catalyst Chicago review
of the study notes, ñIn fact, the study
draws no conclusion about whether
turnarounds are the best strategy to
improve the lowest-achieving schools,
or whether the Academy for Urban
School Leadership is the best
organization to carry it out.ò34

Several national researchers have also
raised questions about the studyôs
methodology and the significance of the
reported gains. "There are many
limitations to this study and if one were
to take a true, critical eye at these
results, they do not conclusively show
these reforms caused these schools to

33

 de la Torre, et al. (2012). Turning Around Low-
Performing Schools in Chicago. University of

Chicago Consortium on Chicago School
Research and & American Institutes for
Research.
http://ccsr.uchicago.edu/content/publications.php
?pub_id=163
34

 Karp, S. (2012, Feb. 08). Turnaround study
shows only small gains. Catalyst Notebook.
http://www.catalyst-
chicago.org/notebook/2012/02/08/19839/turnarou
nd-study-shows-only-small-gains

turn around in the way described in the
report,ò said Geoffrey Borman, professor
of education and sociology at the
University of Wisconsin-Madison. 35 Dan
McCaffrey, a statistician at the Rand
Corporation, criticized the study's
inclusion of schools that experienced
drastically different interventions.
Schools that were closed and re-opened
as charters and magnets had new
higher performing students than the
students previously enrolled in the
school. "Shifting students and changing
labels is not a legitimate way to improve
a school," said McCaffrey. The U.S.
Department of Education refused to
endorse the study because of
methodological questions.

Data provided by the Chicago Teachers
Union (CTU) also dispute the reportôs
conclusion that turnaround schools did
not systematically push out students.
(The report shows that reenrollment
rates in the first year of intervention
were similar to the rates before
intervention, with the exception of
schools that were closed and restarted.)
CTU data show a pattern of loss of large
percentage of students in turn around
schools compared with neighborhood
schools in the same area.36 The CTU

35

Prof. Borman noted it is difficult to control for
the huge influx of resources and the fact that
some schools replacing neighborhood schools
picked students by lottery.
http://www.suntimes.com/news/education/105203
20-418/study-cps-has-some-success-turning-
around-grammar-schools-not-high-schools.html
Dan McCaffrey, a statistician at the Rand
Corporation, commented, "0.07 is a pretty small
effect,éIt doesn't mean that it is not meaningful,
but it is small." Karp, S. (2012, Feb. 08).
Turnaround study shows only small gains.
Catalyst Notebook. http://www.catalyst-
chicago.org/notebook/2012/02/08/19839/turnarou
nd-study-shows-only-small-gains
36

 www.ctunet.com/for-
members/text/SchoolClosingResearchBulletPoint
s_3-2.pdf Fenger High School went from an
enrollment of 1200 in 2009, its first year of
turnaround, to fewer than 700 students in 2011, a
loss of 42%. Neighboring Julian lost 200 students
over that time period, a loss of 14%. Harper High

http://www.suntimes.com/news/education/10520320-418/study-cps-has-some-success-turning-around-grammar-schools-not-high-schools.html
http://www.suntimes.com/news/education/10520320-418/study-cps-has-some-success-turning-around-grammar-schools-not-high-schools.html
http://www.suntimes.com/news/education/10520320-418/study-cps-has-some-success-turning-around-grammar-schools-not-high-schools.html
http://earthlink-help.com/redirect?URL=http%3A%2F%2Fwww.ctunet.com%2Ffor-members%2Ftext%2FSchoolClosingResearchBulletPoints_3-2.pdf&HitID=IhB7P38AAAEAAFvC83IAAAD4&ParticipantID=xj6e3468k634hy3945zg3zkhfn7zfgf6&Keyword=ctu-schoolclosingresearchbulletpoints_3-2.pdf&Position=0&LinkID=IhB7P38AAAEAAFvC83IAAAD4&Affiliate=12&KeywordType=1&FailureMode=1&HitDateTime=2012-02-12+20%3A23%3A21&rand=117c9c5e9d8977c5ebaa03b4f17764b3
http://earthlink-help.com/redirect?URL=http%3A%2F%2Fwww.ctunet.com%2Ffor-members%2Ftext%2FSchoolClosingResearchBulletPoints_3-2.pdf&HitID=IhB7P38AAAEAAFvC83IAAAD4&ParticipantID=xj6e3468k634hy3945zg3zkhfn7zfgf6&Keyword=ctu-schoolclosingresearchbulletpoints_3-2.pdf&Position=0&LinkID=IhB7P38AAAEAAFvC83IAAAD4&Affiliate=12&KeywordType=1&FailureMode=1&HitDateTime=2012-02-12+20%3A23%3A21&rand=117c9c5e9d8977c5ebaa03b4f17764b3
http://earthlink-help.com/redirect?URL=http%3A%2F%2Fwww.ctunet.com%2Ffor-members%2Ftext%2FSchoolClosingResearchBulletPoints_3-2.pdf&HitID=IhB7P38AAAEAAFvC83IAAAD4&ParticipantID=xj6e3468k634hy3945zg3zkhfn7zfgf6&Keyword=ctu-schoolclosingresearchbulletpoints_3-2.pdf&Position=0&LinkID=IhB7P38AAAEAAFvC83IAAAD4&Affiliate=12&KeywordType=1&FailureMode=1&HitDateTime=2012-02-12+20%3A23%3A21&rand=117c9c5e9d8977c5ebaa03b4f17764b3

 22

data continue to raise questions about
whether students at turnaround schools
are being pushed out or choosing not to
attend.

School actions at what cost?

School closings and turnarounds are
drastic actions under any
circumstances, but they can have
particularly serious consequences in
communities that are already
destabilized by disinvestment in jobs
and community institutions, poverty,
high unemployment, high rates of
incarceration, and housing instability
due to closing of public housing,
gentrification, and home foreclosures.
Schools are anchors in these
communities. A school closing can be
the ñlast strawò pushing low-income
residents out of a gentrifying
neighborhood, facilitating the process of
turning it over to middleclass residents.
A school closing or turnaround results in
loss of community programs and trusted
educators, lack of safety, and may
increase student mobility. It means
disruption of established parent-school
connections.37

The February 2012 Consortium study
raises concerns about the loss of
experienced teachers and teachers of
color. The study found that less than 10
percent of teachers in schools that were
closed and reopened as new schools or
turnarounds were rehired. This

School went from over 900 students in its first
year of turnaround to a little over 600 in 2011.
Phillips High School started 2010, its first year of
turnaround, with slightly under 700 students, and
has fewer than 600 in the 2011-12 school year,
despite an increase in its freshman enrollment.
Phillips has just 83 students in its 2011 Junior
class, while the 2010 Sophomore class was over
200, a loss of 60%. In comparison, neighboring
Dyett lost 30% of its sophomores and Tilden lost
8.5%.
37

 Weissmann, D. (2002). How three families are
dealing with
displacement. Catalyst, XIII (5), 12.

represents a rupture of established ties
between educators and the students
and families in those schools. The new
teaching staffs were whiter, younger,
less experienced, and more likely to
have provisional certification than the
teachers who were at the schools before
the intervention.38

Of particular concern is the loss of
African American teachers. Over the
past 10 years, CPS has experienced a
disproportionate loss of African
American teachers. From 2000 to 2010,
the African American teaching force
declined by 11% (from 40.6% to 29.6%
of all teachers) while the percentage of
white teachers increased by 5.2%.39
ISBE state report cards show that the
district lost 2,759 African American
teachers.40 Because most schools
closed or turned around in Chicago
were in African American communities
with the heaviest concentrations of
African American educators, African
American teachers have been
particularly affected, especially since
replacement schools are hiring more
white teachers. The loss of 11% of
African American teachers in a district
whose student population is nearly 50%
African American has serious
implications for equity and for studentsô
educational experiences. There is a
large body of research demonstrating
that successful teachers of African
American, Latino, and other students of
color understand and relate to their

38

 de la Torre, et al. (2012). Turning Around Low-
Performing Schools in Chicago. University of
Chicago Consortium on Chicago School
Research and & American Institutes for
Research.
http://ccsr.uchicago.edu/content/publications.php
?pub_id=163
39

http://iirc.niu.edu/District.aspx?source=About_Ed
ucators&source2=Teacher_Charaacteristics&dist
rict
ID-=15016299025&o3f3o=D
40

 Illinois Interactive Report Card (2011).
http://iirc.niu.edu/District.aspx

http://ccsr.uchicago.edu/content/publications.php?pub_id=163
http://ccsr.uchicago.edu/content/publications.php?pub_id=163
http://iirc.niu.edu/District.aspx?source=About_Educators&source2=Teacher_Charaacteristics&district
http://iirc.niu.edu/District.aspx?source=About_Educators&source2=Teacher_Charaacteristics&district
http://iirc.niu.edu/District.aspx?source=About_Educators&source2=Teacher_Charaacteristics&district

 23

studentsô communities, backgrounds,
and cultures, and these teachers are
more likely to be teachers of color. CPS
officials should consider the psycho-
social cost of proposed actions for
students of color.

Third, there are concerns about the
destabilizing effects on homeless
students. Almost 10% of the students
enrolled in the schools facing school
actions are homeless as compared with
an average of 2.6% of students in the
district. At Dyett High School, proposed
to be phased out, 30% of students are
homeless.41 Homeless students already
face high mobility, so school actions will
have a disproportionate impact on one
of the districtôs most vulnerable student
populations.

Questions to consider

o If there is not conclusive
evidence that turnarounds are
the best strategy to improve the
lowest-achieving schools or that
the Academy for Urban School
Leadership is effective, why is
the district expanding this
strategy?

o Are the huge investment and the
turmoil and harmful side effects
caused by turnarounds worth it?

o In a number of schools slated for
school actions, school data and
evidence presented at school
hearings indicate that the
schools have begun a promising
school-based improvement (see
Piccolo case study) or that the
schools and communities have
developed a viable plan for
school transformation (see
Bronzeville and Crane case
studies). Why not invest the

41

 www.ctunet.com/for-
members/text/SchoolClosingResearchBulletPoint
s_3-2.pdf

resources and support
earmarked for turnarounds and
charter schools in existing
schools and their promising
school-community plans and
initiatives?

Building the AUSL district?

In 2008, AUSL Executive Director,
Donald Feinstein, stated that by 2012,
AUSL planned to operate 25 schools,
including 20 schools serving grades K-8
and 5 high schools.42 Feinstein also
commented in an interview with the U.S.
Dept. of Education that AUSL did not
expect to return the schools to the
district, as with some other turnaround
models, but planned to operate them
long term as a district within CPS.43
AUSL now operates 19 schools. If the
Board approves proposed 2012 school
actions, in fall 2012 AUSL will operate
25 schools -- 20 k-8 schools, 5 high
schools. The location of proposed
turnarounds and school closings
indicates that many would directly feed
into AUSLôs networks (see Figure 6).
For example, Fuller students would be
transferred to National Teachers
Academy (AUSL); Dyett Students would
be transferred to Phillips (AUSL); Casals
and Piccolo students would be part of
an AUSL feeder network to Orr High
School (AUSL). If this trend continues,
in the future we could see an AUSL high
school on the South side serving Dulles,
Deneen, Harvard, and Stagg.

A question to consider
Are the highly contested and disruptive
proposed school actions warranted or
are they part of an agreement between
CPS and AUSL to develop an AUSL
district within CPS?

42

 http://www.newschools.org/news/ausl-2008
43

 http://www.ed.gov/oese-news/ausl-chicago

http://earthlink-help.com/redirect?URL=http%3A%2F%2Fwww.ctunet.com%2Ffor-members%2Ftext%2FSchoolClosingResearchBulletPoints_3-2.pdf&HitID=IhB7P38AAAEAAFvC83IAAAD4&ParticipantID=xj6e3468k634hy3945zg3zkhfn7zfgf6&Keyword=ctu-schoolclosingresearchbulletpoints_3-2.pdf&Position=0&LinkID=IhB7P38AAAEAAFvC83IAAAD4&Affiliate=12&KeywordType=1&FailureMode=1&HitDateTime=2012-02-12+20%3A23%3A21&rand=117c9c5e9d8977c5ebaa03b4f17764b3
http://earthlink-help.com/redirect?URL=http%3A%2F%2Fwww.ctunet.com%2Ffor-members%2Ftext%2FSchoolClosingResearchBulletPoints_3-2.pdf&HitID=IhB7P38AAAEAAFvC83IAAAD4&ParticipantID=xj6e3468k634hy3945zg3zkhfn7zfgf6&Keyword=ctu-schoolclosingresearchbulletpoints_3-2.pdf&Position=0&LinkID=IhB7P38AAAEAAFvC83IAAAD4&Affiliate=12&KeywordType=1&FailureMode=1&HitDateTime=2012-02-12+20%3A23%3A21&rand=117c9c5e9d8977c5ebaa03b4f17764b3
http://earthlink-help.com/redirect?URL=http%3A%2F%2Fwww.ctunet.com%2Ffor-members%2Ftext%2FSchoolClosingResearchBulletPoints_3-2.pdf&HitID=IhB7P38AAAEAAFvC83IAAAD4&ParticipantID=xj6e3468k634hy3945zg3zkhfn7zfgf6&Keyword=ctu-schoolclosingresearchbulletpoints_3-2.pdf&Position=0&LinkID=IhB7P38AAAEAAFvC83IAAAD4&Affiliate=12&KeywordType=1&FailureMode=1&HitDateTime=2012-02-12+20%3A23%3A21&rand=117c9c5e9d8977c5ebaa03b4f17764b3
http://www.newschools.org/news/ausl-2008
http://www.ed.gov/oese-news/ausl-chicago

 24

FIGURE 6. AUSL NETWORKS AND FEEDERS FROM 2012 ACTIONS

 25

PARENT AND COMMUNITY PARTICIPATION

Participation in decisions about
school actions
An important consideration is what role
parents and others in the community
play in the decision-making process
prior to CPS announcing plans to close,
phase out, co-locate, or turn around
schools and what role they play in
transforming their schools.

The 1988 Chicago School Reform law
established elected Local School
Councils, making Chicago a national
model for democratic parent and
community participation in school
decision-making. The law established
that parents and community members
are legitimate and necessary decision-
makers in what happens in their
childrenôs schools.

However, since the Renaissance 2010
plan was announced in 2004, parents,
community members, students,
teachers, staff, administrators, and LSC
members have consistently maintained
they have not been consulted and their
perspectives have not been taken into
account when CPS has decided on
actions affecting their schools. They
have argued that the process is not
transparent, and they have been shut
out of decisions. These concerns have
been raised repeatedly at community
meetings and during public comment
sessions of meetings of the Chicago
Board of Education.44 Concern about

44

 Fleming, J., Greenlee, A., Gutstein, E., Lipman,
P. & Smith, J. (2009, February). Research Paper
Series, Paper #2: Examining CPSô plan to close,
consolidate, turn-around 2 schools. Data and
Democracy Project: Investing in Neighborhoods.
Collaborative for Equity and Justice in Education
and Nathalie P. Voorhees Center for
Neighborhood and Community Improvement,
University of Illinois-Chicago.
http://www.uic.edu/educ/ceje/index.html.
Greenlee, A., Hudspeth, N., Lipman, P., Smith,
D. A., & Smith, J. (2008). Research Paper

exclusion of community participation
and lack of a transparency was so
widespread that in 2009 the Illinois State

Legislature established the Chicago

Educational Facilities Task Force
(HB630) to oversee the process by
which CPS makes facilities decisions
and ensure that school facility decisions
are transparent, made with the input of
the community, and reflect educationally
sound and fiscally responsible criteria.

Despite mandated legislative oversight,
the CPS process continues to raise
doubt about its commitment to genuine
community participation and its respect
for the views of those affected. Public
meetings on school turnarounds and
closings for 2012 were held at CPS
headquarters, making it difficult for
many parents to attend. Some meetings
were scheduled until 10:00 PM, adding
another obstacle for working parents.
Meetings that were held in the
community were not at the affected
schools. The hearing structure does not
allow for dialogue. At the final set of
hearings, CPS power point
presentations supporting proposed
school actions took up as much as half
of the allotted two hours. Parents,
teachers, principals, students, and
community members were allowed just
two minutes each, and there was no

Series, Paper #1: Examining CPSô plan to close,
consolidate, turn-around 18 schools. Data and
Democracy Project: Investing in Neighborhoods.
Collaborative for Equity and Justice in Education
and Nathalie P. Voorhees Center for
Neighborhood and Community Improvement,
University of Illinois-Chicago.
http://www.uic.edu/educ/ceje/index.html.
Lipman, P., Person, A. & Kenwood Oakland
Community Organization. (2007). Students as
collateral damage? A preliminary study of
Renaissance 2010 school closings in the
Midsouth. Chicago: Kenwood Oakland
Community Organization.
http://www.uic.edu/educ/ceje/index.html.
Fleming et al, 2009; Greenlee et al, 2008.

http://www.uic.edu/educ/ceje/index.html
http://www.uic.edu/educ/ceje/index.html
http://www.uic.edu/educ/ceje/index.html

 26

opportunity for the school community to
present its case in a unified presentation
or to systematically present their own
plans for school transformation. Few
Board of Education members attended
these meetings, and there was no
opportunity for parents, students,
teachers, or community members to
question CPS officials.

This is particularly troubling because
while CPS presents quantitative data
supporting closing or turning around
schools, the community has little
opportunity to challenge or question
these data. Even some school
principals, who should have the best
overview of their school, were allotted
only two minutes to speak. The
qualitative data presented by teachers
and parentsðtheir observations on
improvements in school leadership,
school climate, academics and
importance of the school to the
community are not given equal weight
with CPS data. Yet, established
educational research and school
evaluation use a mixture of both
quantitative and qualitative data.

 As a result, on January 12, 2012, the

Facilities Task Force approved a

resolution stating that CPS was out of
compliance with House Bill 630. They
accused CPS leaders of being
disingenuous in engaging parents and
community members

Parent-community role in school
transformation
Research on school improvement
supports the collaboration of educators,
students, communities, and parents in
transforming schools.

Researchers at the Consortium on
Chicago School Research identified
what are now known as the Five

Essential Supports for effective and
sustainable school improvement 45:

1. Strong school leadership as the
driver for change

2. Strong links to parents and the
community

3. Development of teachersô
professional capacity

4. Safe and stimulating, student-
centered learning climate

5. Instructional guidance and
materials

The researchers contend that all five
supports are integral to transforming
schools. Because schools are complex
organizations, the researchers
concluded that all five supports are
interdependentðthey function as part of
a unified whole. The overall success of
school transformation depends on all
five supports working together. As the
authors state, ñéwe ultimately came to
view the five supports as an organized
system of elements in dynamic
interaction with each other.éò (p. 66).
Using an analogy of baking a cake, they
argue that the absence of one of the
supports does not just mean that the
ñcakeò tastes badðit means, ñéif one of
the ingredients is absent, it is just not a
cakeò (p. 66). Strong links to parents
and the community is one of the five
supports.

A Designs for Change study of 144
Chicago K-8 Schools with 15 Years of
sustained achievement gains also
identified Family and Community
Partnerships as one of five essential
supports for student learning.46 Thus,
there must be strong ties between a

45

 Bryk, A. S., Sebring, P. B., Allensworth, E.,
Luppescu, S., & Easton, J. O. (2010). Organizing
schools for improvement: Lessons from Chicago.
Chicago: University of Chicago Press.
46

 Designs for Change (2005). The Big Picture:
School-Initiated Reforms, Centrally
Initiated Reforms, and Elementary School
Achievement in Chicago (1990 to 2005).
www.designsforchange.org.

http://www.designsforchange.org/

 27

school and parents and community for a
successful process of school
transformation and on-going
improvement.

Top-down actions by CPS officials run
counter to the essential supports for
school improvement identified in the
research. Failure to work with, consult,
and develop relationships with parents
and communities in a process of school
change demonstrates lack of respect for
the members of the school community,
lack of democracy in decision making,
and failure to tap community wisdom.

Promising School-community
alternatives to top-down CPS actions

Over the last decade, researchers have
begun to document the role of
community and parent organizing in
democratizing education policy making
and promoting sustainable and
equitable school reform.47 This research
analyzes how parents and school
communities across the U.S. have
collaborated with teachers and
principals to create more equitable
school cultures, foster culturally relevant
teaching, and create more powerful
learning communities.

In 2010, a coalition of 35 local, state and
national parent, student and community
organizing groups petitioned the U.S.
Dept. of Education to adopt a
Sustainable Success Model for
ñdramatic and sustainableò school

47

 Gold, E., E. Simon, and C. Brown. 2002.
Strong Neighborhoods, Strong Schools:
Successful Community Organizing for School
Reform. Chicago: Cross City Campaign for Urban
School Reform. Mediratta, K., S. Shah, and S.
McAlister. 2009a. Community Organizing for
Stronger Schools: Strategies and Successes.

Cambridge, MA: Harvard Education Press.
Oakes, J., and J. Rogers. 2006. Learning Power:
Social Inquiry, Grassroots Organizing, and
Educational Justice. New York: Teachers College

Press.

change that would require school
districts to: 1) undertake a
comprehensive needs assessmentð
done in partnership with parents,
educators, students and community
membersðso that local solutions are
tailored to local problems, 2) implement
research-based instructional and
educational reforms, 3) address
essential social, emotional and physical
needs of students, and 4) recognize
parent, student, and community
leadership as key to sustainable student
success.48 This proposal is based on the
premise that parents, community
members, and students have knowledge
valuable to a school vision and they
should play an integral role in
transforming their schools. The
coalitionôs report emphasized a
combination of community wisdom and
research-based strategies:

These are our communities. We
know the strengths and the
challenges in our schools.
Responsible school change is a
process of collaboration between
students, parents, communities
and educators. Successful school
change must employ research-
based strategies that have the
greatest likelihood of actually
improving conditions for learning.
Dramatic action is not enough; we
need to get it right. 49

Several of the school-communities
affected by CPS actions have
developed promising alternatives to
closings, phase-outs and turnarounds.
The proposal for a Global Achieversô
Village would create a network of
Bronzeville schools including, Dyett,
Price, and Fuller (see Bronzeville case

48

 http://ceps-ourschools.org/policy-
issues/current-policies/
49

 Our Communities Left Behind: An Analysis of
the Administrationôs School Turnaround Policies,
July 28, 2010. Communities for Excellent Public
Schools. www.ceps-ourschools.org

http://ceps-ourschools.org/policy-issues/current-policies/
http://ceps-ourschools.org/policy-issues/current-policies/
http://www.ceps-ourschools.org/

 28

study below). Crane High School
parents and teachers have proposed a
plan to improve their school. Other
schools facing CPS actions have
already begun promising new practices
initiated by new leadership (see Piccolo
case study) while other schools have
strong existing programs that could be
built on to develop their schools.

A question to consider: Rather than
forge ahead with drastic actions that do
not have the support of the school
community, why not work with teachers,
principals, parents, and community
members to transform their schools by
building on existing strengths, promising
developments, and school-community
plans to transform their schools?

 29

 BRONZEVILLE CASE STUDIES

Bronzeville has been ground zero for
school actions since 2001. Since that
time, CPS has closed and turned
around 15 schools and proposes to
close/turn around 4 more in 2012 (see
Figure 7 below). These school actions
have exacerbated conditions for a
stressed and polarized communityðone
in which the destruction of public
housing and the shuttering of healthcare
and childcare facilities, along with
massive displacement and home
foreclosures exist side by side with
upscale housing development and
gentrification (partially tempered by the
2008-09 economic crisis) and new
schools (charters and turnarounds). The
Bronzeville community has been hard
hit by destabilization and disinvestment
by the city of Chicago as a whole. This
year, CPS proposes to close, phase out,
or turnaround four Bronzeville schools:
Dyett High School (phase-out), Price
Middle School (close), Fuller Elementary
School (AUSL turnaround), and
Woodson Elementary School (CPS
turnaround). The case studies of Dyett
and Price examine and illustrate CPSô
disinvestment and destabilization of
Bronzeville schools and its disregard for
meaningful community input.

Neighborhood Destabilization
The map below shows school actions in
the greater Bronzeville community over
the past ten years (Figure 7).50 This
yearôs proposed CPS actions are
marked in yellow, including Dyett and
Price. According to a report issued by
WBEZ and the Catalyst:

Very few of the schools shut down
have remained vacant. Many house
charter schools, magnets or selective
enrollment schools. Almost all of the

50

 http://www.wbez.org/no-sidebar/Chicago-school-
closings

schools that closed were
neighborhood schools with
attendance boundaries. More than
half of the replacement schools admit
students by lottery or test scores.51

These closings and openings have
created substantial dislocation of
students, as some students have
attended as many as four schools in
their elementary school careers.52

Figure 7: Completed (Red) and
Proposed (Yellow) School Actions,
Mid-South Area, 2001-Present.53

51

 Lutton, L., Karp, S., & Ramos, E. (December 7,

2011). Mapping 10 years of school closures. WBEZ.
Retrieved from http://www.wbez.org/no-
sidebar/Chicago-school-closings
52

 Brown, J., Gutstein, R., & Lipman, P. (2009). Arne
Duncan and the Chicago success story: Myth or
reality? Rethinking Schools, 23(3), 10-14
53

 Source: http://www.wbez.org/no-
sidebar/Chicago-school-closings

Small circles are
turnarounds,
teardrops are
closings/phase-
outs.

http://www.wbez.org/no-sidebar/Chicago-school-closings
http://www.wbez.org/no-sidebar/Chicago-school-closings
http://www.wbez.org/no-sidebar/Chicago-school-closings
http://www.wbez.org/no-sidebar/Chicago-school-closings
http://www.wbez.org/no-sidebar/Chicago-school-closings
http://www.wbez.org/no-sidebar/Chicago-school-closings

 30

Bronzeville Global Achievers Village:
A Community-School Developed Plan
for School Transformation
Three of the four Bronzeville schools
that CPS is proposing to close
(Woodson is not included) are part of
the Bronzeville Global Achievers Village
(BGAV). This plan is facilitated by the
Kenwood Oakland Community
Organization (KOCO), an established
organization started in the 1960s. The
BGAV plan also includes Reavis
Elementary, Robinson Primary (K-3),
and Mollison Elementary. The thrust of
the plan is to have a ñvillageò of six
schools, five of which feed into Dyett
High School (although Robinson feeds
into Price, which feeds into Dyett). The
six schools will be connected through a
shared vision of education based on the
community and its culture, strong LSC
and family involvement, wrap-around
supports for studentsô emotional and
social needs, and a globally oriented
and rigorous, college-preparatory
curriculum.

The BGAV plan has been developed
over the past 18 months with much
community participation. KOCO staff
have held numerous planning sessions
with parents, teachers, administrators,
community residents, students, and
outside partners to develop coherent
and cohesive curricular frameworks,
shared values and mission for the
village, and a workable strategy. The
plan is also well supported by numerous
external professional partners, including
the Strategic Learning Initiative, an
organization with a documented track
record of successfully working with
school communities to transform
teaching and learning. CPS is well
aware of the network, and KOCO and
school staff have repeatedly reached
out to CPS administration for
partnership and support.

However, the plan to close, phase out,
and turnaround half of the schools in the

BGAV makes clear that CPS intends to
ignore the proposals. This is the case,
even though the plan comes directly
from the communityðthat is, it is home
grown in Bronzeville. The CPS proposal
to close or turnaround half of the
schools in the Village is seen by many
community members as a summary
rejection of the plan, despite months of
patient, painstaking work. Many
Bronzeville residents interpret this as a
slap in the face to the community,
students, parents, teachers, and
administrators, and cite it as a prime
example of the disrespect CPS pays to
community wisdom and democratic
inclusion.

Florence B. Price Middle
School Case Study

 Price Middle School Gardens

 31

Shania [Interviewer from the
Philadelphia Student Union]: Your
middle school, Price Elementary School
in Chicago, was part of the Renaissance
2010 plan. Can you talk about what it
was like?

Osha [Chicago HS student, former Price
student]: Well before it was turned into a
middle school [2006-7], violence wasnôt
really an issue. Then they started to
close all these schools around our
community and started sending students
our way. The violence did increase
because the new students didnôt get
along with each other. So it was like a
whole shake up.

Shania: Could you think a little bit more
about why the violence was happening
between students?

Osha: Closing schools in our
community ðwell, not in our community,
but schools that were nearbyðbrought
students into our schools who had
conflicts. They [CPS] kicked those
students out and when they got into our
school, [students] fought each other,
because of basketball rivalries or
because of where we live, you know?
One person was with this group and
another person was with that group and
then someone says ñthatôs the guy who
tried to jump meò or something like
that...then they just start fighting and
stuff. The violence just started
increasing. [Spring 2011]54

The above dialogue captures one
aspect of the destabilizationðspiked
violence in communities saturated with
school actions and student transfersð
that Price Elementary (now Middle)
School has experienced over the past
10 years. Price has also faced
insufficient investment and lack of

54

 ƘǘǘǇΥκκǇƘƛƭƭȅŜŘǳŎŀǘƛƻƴƧǳǎǘƛŎŜΦƻǊƎκάǿŜ-had-fight-

lessons-chicago-ŎƻƳƳǳƴƛǘƛŜǎΩ-struggle-against-
school-closings

inclusion in the decisions CPS has
made for the school. Destabilization,
disinvestment, and lack of democratic
inclusion at Price, taken together, have
severely hampered the education of
Price students over the past decade.

CPS Proposal to Close Price
Price is located at 44th Street and Drexel
Boulevard in Chicagoôs Bronzeville
neighborhood on the Southside. Its
student body is 99.3% African
American, 96.6% low-income, and
16.4% of students are classified as
special education.55 CPS officials argue
that Price should be closed because,
ñéyear after year, Price has failed to
give its students access to the quality
education they need to grow
academicallyé.Priceôs chronically low
performance is hurting its students and
their futures. We must provide students
with access to a better education now.ò56
The CPS rationale for closing Price,
presented at its January 6 hearing,
revolves around three claims:

1. Price has been on probation for
four consecutive years.

2. Almost one out of two Price
students are not meeting IL state
standards.

3. Price is in the bottom 8% of
schools in the District.

Understanding Priceôs Performance
in its Larger Context

Priceôs academic performance has to be
seen not only in light of the
destabilization, disinvestment, and lack
of democracy perpetrated by CPS in the
school community, but also through
understanding the larger neighborhood
effects of poverty, massive
displacement, and gentrification in the

55

 http://iirc.niu.edu/
56

 CPS Price Presentation, Public Hearing January 6,
2012.
http://www.cps.edu/About_CPS/Policies_and_guideli
nes/documents/TransitionPlan/PricePresentation.pdf

http://phillyeducationjustice.org/“we-had-fight-lessons-chicago-communities'-struggle-against-school-closings
http://phillyeducationjustice.org/“we-had-fight-lessons-chicago-communities'-struggle-against-school-closings
http://phillyeducationjustice.org/“we-had-fight-lessons-chicago-communities'-struggle-against-school-closings
http://webprod.isbe.net/ereportcard/publicsite/searchBySchool.aspx?searchby=schoolName&language=english&year=2011&keyword=price&type=card
http://www.cps.edu/About_CPS/Policies_and_guidelines/documents/TransitionPlan/PricePresentation.pdf
http://www.cps.edu/About_CPS/Policies_and_guidelines/documents/TransitionPlan/PricePresentation.pdf

 32

Mid-South area. Furthermore, one
cannot examine Priceôs performance
without also considering how CPS, as a
whole, has succeededðor failedðin
supporting schools across the city in
low-income communities of color. For
example, while it is true that Price has
been on probation for four straight
years, so have hundreds of other CPS
schools. A cursory examination of the
250+ schools listed on the FY12
Probation List shows that almost 200 of
them have been on probation for four (or
more) consecutive years, or about 80%
of the schools on probation.57 Price is
not exceptional. A pertinent question is:
Since the number of schools on
probation in CPS has almost tripled
since the beginning of Renaissance
2010 (CPSô signature effort at improving
underperforming schools by closing
them, transferring students, and
supporting turnarounds and charter
schools), in what ways can one frame
Renaissance 2010 as a successful
school improvement project? And why is
CPS continuing the same policies this
year?

57

http://research.cps.k12.il.us/cps/accountweb/Report
s/allschools.html

CPS also states that ñalmost one out of
two Price studentsò does not meet state
standards. Conversely, this means that
more than one out of two is meeting
state standards. This was not the case
in 2001, when less than one out of four
(22.9%) Price students met state
standards. Since that time, there has
been a steady, gradual, but definitely
uphill trend. That is, Price has been an
improving school over the past decade,
according to CPSô own data, as shown
in Figure 8 below.

These two pointsðPrice is similar to
hundreds of other schools on probation,
and it has steadily if slowly improvedð
call into question CPSô argument that
Price should be closed. And, it does not
address an important question: How
does the history of disinvestment and
destabilization impacting Price affect its
academic performance as measured by
CPS metrics?

Figure 8: Price
Elementary School,
Composite ISAT
Over TimeðPercent
Meeting/Exceeding

M
e

e
ti

n
g

 /
 E

x
c
e

e
d

in
g

http://research.cps.k12.il.us/cps/accountweb/Reports/allschools.html
http://research.cps.k12.il.us/cps/accountweb/Reports/allschools.html

 33

History of Destabilization and
Disinvestment

No analysis of Priceô academic
performance can be complete without
taking into account the churning of
schools in Bronzeville or the turnover of
leadership at Price ï both have
destabilized the school.

At the end of the 2003-4 school year,
CPS closed two elementary schools in
Bronzeville, Raymond and Douglas.
Students from Raymond were
supposedly to attend a Perspectives
Charter School, but that school has a
lottery and neighborhood students have
no guarantee of being accepting.
Similarly, students from Douglas were to
attend Pershing West Middle School,
but that school became Pershing West
Magnet School in 2007, again, with no
guaranteed acceptance of neighborhood
students. Thus, some students came to
Price from Raymond and Douglas, with
no extra support or resources. Each of
those schools is about 2 miles from
Price. Given turf and gang lines in
Chicago, this had a major destabilizing
impact on Price.

In 2006-7, CPS combined Price and
Robinson elementary schools, both of
which were K-8 schools, but from
different geographic areas that had
different gangs. CPS turned Robinson
into Robinson Primary School (grades
K-3) and Price into Price Middle School
(grades 4-8), with no extra resources to
either school to handle the complexities
of merging students from different
neighborhoods. Robinson was to be a
feeder to Price. According to a Price
LSC member and to youth who were
students at Robinson and Price at the
time, the merger caused students from
both geographic areas to form ñcrewsò
for their own protection, increasing
tension in the school. These actions
contributed to the spiked violence that
former Price student, Osha, spoke about

in the quote at the start of the case
study. This was a major destabilization
of Price school.

After Price and Robinsonôs attendance
boundaries were combined, near-by
academically higher-scoring schools
(e.g., Ariel Community Academy and
Pershing West Magnet School) and
new, well-financed charter schools (e.g.,
Perspectives Charter at IIT Campus)
siphoned off some higher-achieving
students. Price, a neighborhood school
mandated to take all students, admitted
students with lower test scores. Once
Robinson became a K-3 feeder to Price,
the Robinson principal, according to a
Price LSC member, recommended that
higher-achieving students avoid Price
and instead go to Ariel and Perspectives
Charter. Furthermore, after Robinson
became a feeder to Price, Priceôs
percentage of special needs students
spiked, from an average of a little over
12% the preceding three years, to an
average of about 17% over the next
five.58 Both the loss of academically
more prepared students and the
disproportionate numbers of
academically less prepared students
and special needs students further
contributed to the destabilization of
Price.

At the end of 2004, Priceôs principal of
14 years, Dr. Carl Lawson, retired.
Since he left, there have been six
principals in eight school years (one of
whom was an interim principal). Strong
school leadership is key to improving
schools. From this standpoint, the
extreme turnover in leadership at Price
is very disturbing and certainly
destabilizing.

58

http://acct.multi1.cps.k12.il.us/cps/accountweb/Rep
orts/allschools.html

http://acct.multi1.cps.k12.il.us/cps/accountweb/Reports/allschools.html
http://acct.multi1.cps.k12.il.us/cps/accountweb/Reports/allschools.html

 34

CPS Plans for Price Students

If Price closes, the designated receiving
school will be National Teachers
Academy (NTA), run by the Academy of
Urban School Leadership (AUSL).
Students will be bused to the school,
which is four miles away. Priceôs current
attendance area would disappear and
be spread between two other nearby
schools, Woodson and Fuller59 (both of
which CPS proposed for turnaround this
year due to their probation and
performance statusðthat is, they are
ñno betterò than Price). Those students
who chose not to attend NTA would go
to their new ñneighborhoodò schools,
Woodson or Fuller. All three possibilities
are in different gang territories than
Price, furthering the possibility of
violence. Other students may be spread
far and wide. According to a recent
CCSR study, ñOf the displaced students
who reenrolled in CPS elementary
schoolséless than half attended one of
the designated receiving schools.ò60
Thus, two salient issues are that the
majority of displaced Price students
could attend schools no better than
Price, and all the students are
potentially in harmôs way if Price closes.

Community Response to CPS Plan

In response to CPSô proposal,
community members raised a number of
issues at CPS hearings and in public
meetings: the safety of the children and
destabilization from school closings, the
need to develop and strengthen

59

 CPS Price Presentation, Public Hearing
January 6, 2012.
http://www.cps.edu/About_CPS/Policies_an
d_guidelines/documents/TransitionPlan/Pric
ePresentation.pdf
60

 de la Torre, M. & Gwynn, J. (2009). When
schools close: Effects on displaced students
in Chicago public schools. Chicago:
Consortium on Chicago School Research (p.
14-15)

neighborhood schools, the
disinvestment in Price especially
compared to turnaround schoolsô
resources, and the disregard for
community input.

Safety and Destabilization: NTA is four
miles away from Price. Given CPSô
track record of protecting students from
closed schools who transfer to schools
in new neighborhoods,61 parents are
fearful for their childrenôs safety. They
have consistently brought up this
concern at CPS community hearings on
proposed Price school actions (January
6 and January 20, 2012).62 For example,
a parent asked, ñHow will CPS stop
fights in the classrooms at National
Teachers Academy (NTA) [if Price
students are relocated there]ò and
expressed ñconcern over fighting
between students from different
schools.ò Another community resident
said he ñdoes not see how CPS can
take an action like this [closing Price]
and view it as doing anything but
disrupting a culture of calm.ò

Strengthening, supporting, and investing
in existing neighborhood schools:
Parents throughout Chicago have
consistently advocated for quality
schools, with appropriate resources, in

61

 For example, closing Austin High School,
with the resulting spiked violence at Wells
and Clemente High Schools; closing
Englewood High School, causing spiked
violence at Hyde Park, Dyett, Hirsch, and
Robeson High Schools; making Carver Area
High School selective enrollment and the
spiked violence at Fenger High School.
62

http://www.cps.edu/About_CPS/Policies_an
d_guidelines/documents/TransitionPlan/Co
mmunityMeeting_Price.pdf and
http://www.cps.edu/About_CPS/Policies_an
d_guidelines/Documents/TransitionPlan/Co
mmunityMeeting_Price_Jan20.pdf All
subsequent parent, teacher, and community
comments are from the January 6 and
January 20 hearing transcripts as cited here.

http://www.cps.edu/About_CPS/Policies_and_guidelines/documents/TransitionPlan/PricePresentation.pdf
http://www.cps.edu/About_CPS/Policies_and_guidelines/documents/TransitionPlan/PricePresentation.pdf
http://www.cps.edu/About_CPS/Policies_and_guidelines/documents/TransitionPlan/PricePresentation.pdf
http://www.cps.edu/About_CPS/Policies_and_guidelines/documents/TransitionPlan/CommunityMeeting_Price.pdf
http://www.cps.edu/About_CPS/Policies_and_guidelines/documents/TransitionPlan/CommunityMeeting_Price.pdf
http://www.cps.edu/About_CPS/Policies_and_guidelines/documents/TransitionPlan/CommunityMeeting_Price.pdf
http://www.cps.edu/About_CPS/Policies_and_guidelines/Documents/TransitionPlan/CommunityMeeting_Price_Jan20.pdf
http://www.cps.edu/About_CPS/Policies_and_guidelines/Documents/TransitionPlan/CommunityMeeting_Price_Jan20.pdf
http://www.cps.edu/About_CPS/Policies_and_guidelines/Documents/TransitionPlan/CommunityMeeting_Price_Jan20.pdf

 35

their own communities. The Price LSC
chair said, at the January 20 hearing,
ñThe LSC is committed to children
receiving a world-class education in
their own neighborhood.ò Another
community resident commented, at the
January 6 hearing, that she was
ñconcerned about children being taken
from a school where they have been
since kindergarten and that students
and teachers have relationships with
parentsé.studentsô grades will drop if
they are taken out of their school.ò She
also worried about ñthe relationships
that have been developed over the
years.ò

Price LSC member and president of the
PAC said, ñIf the proposed action is
about the children, why move them from
the building they are already in? Why
move students around when they have
a school in their own community?ò A
January 29, 2012 Chicago Tribune
article reported that CEO Brizard himself
concurred with the importance of
neighborhood schools. Brizard:

emphasize[d] that the best school
options come from improving
neighborhood [emphasis added]
campuses rather than from
increasing the number that have
selective enrollmenté.ñWhat we
have to do, folks, is create great
schools for kids, no matter where
they are,ò Brizard said.63

A main theme at the hearings was CPSô
inequitable investment in schools and
the historic lack of CPS support for
Price. One teacher said that, ñthe
support that CPS is offering [at NTA],
such as a full-time social worker, should

63

 Byrne, J. (January 29,2012). Schools CEO: We're too

obsessed with selective enrollment. Chicago Tribune.
Retrieved from
http://articles.chicagotribune.com/2012-01-
28/news/chi-cps-head-create-great-schools-for-
every-child-20120128_1_selective-enrollment-
brizard-cps-head

be offered here in the community.ò A
parent LSC member at Price said,

Put the proper resources into the
school. If CPS can do it at NTA,
CPS can do it at Price. Price
doesnôt have music or art. There are
so many disparities in CPS. The
disparities across the city are unfair
and unconstitutional.

Another community member said, ñIf
CPS does what it does in schools on the
north side, and gives the same amount
of resources, they [Price] will get the
same results. It is unfair to expect the
same result when different resources
are being provided.ò And a parent said,
ñYou cannot hold schools accountable if
they donôt have the proper resources.
Donôt transport these students out of
their community ï they need to know
that they have been invested in and not
spread out across the community.ò

Disregard for community input: There
has been a consistent disregard for the
perspective of the school community
and a violation of the process the Board
is mandated to follow. On November 30,
2011, CEO Brizard wrote a letter to
Price parents proposing to close Price.
The letter stated, in part, ñéwe are
proposing today, after a very lengthy
and thoughtful process, to close
Priceéò64 This was the first letter
informing Price parents that CPS
intended to close their school. This
suggests that the ñvery lengthy and
thoughtful processò never involved Price
administrators, teachers, counselors,
parents, students, LSC members, or
other members of the school
community. A price LSC member, at the
January 20 hearing, said that:

Her son asked her why CPS wants
to close his schoolðhe loves Price
and doesnôt want to go to another

64

http://cps.edu/About_CPS/Policies_and_guidelines/d
ocuments/TransitionPlan/Price_Parent.pdf).

http://articles.chicagotribune.com/2012-01-28/news/chi-cps-head-create-great-schools-for-every-child-20120128_1_selective-enrollment-brizard-cps-head
http://articles.chicagotribune.com/2012-01-28/news/chi-cps-head-create-great-schools-for-every-child-20120128_1_selective-enrollment-brizard-cps-head
http://articles.chicagotribune.com/2012-01-28/news/chi-cps-head-create-great-schools-for-every-child-20120128_1_selective-enrollment-brizard-cps-head
http://articles.chicagotribune.com/2012-01-28/news/chi-cps-head-create-great-schools-for-every-child-20120128_1_selective-enrollment-brizard-cps-head
http://cps.edu/About_CPS/Policies_and_guidelines/documents/TransitionPlan/Price_Parent.pdf
http://cps.edu/About_CPS/Policies_and_guidelines/documents/TransitionPlan/Price_Parent.pdf

 36

school. He asked her, ñWhy do they
feel they need to make a decision
about my life and I have no say so
about it?ò Little people are human
beingsðthey have feelingsðthey
feel that they are under attack, as if
they are not worthy to come in to
their own school.

The Price LSC Chair presented a letter
to the CPS hearing officer at the
January 20 hearing explaining its
opposition to the proposed closing. She
said, ñCPS wants to close the schools
and shuffle around the children like
cattle. You [CPS officials and hearing
officer] would not accept this for your
children.ò

Conclusion
Price Elementary School has
consistently improved its ISAT scores
over the past 10 years. This is so
despite the destabilization resulting from
being a receiving school when Price and
Robinson Elementary schools were
combined and reconfigured, the general

churning of Bronzeville schools, and
other aspects of disinvestment and
destabilization. In sum, it seems that
CPS has failed to adequately support
Price.

In response, the Price school
community participated in developing its
own plan, one that goes beyond raising
test scores. The goal of the Bronzeville
Global Achievers Village plan is world-
class schools with a rich curriculum,
excellent academics, holistic supportive
student development, and education for
global citizenship. Given the possibilities
and promise of the plan, Priceôs
similarity to hundreds of other
overwhelmingly Black and Latino/a
schools serving low-income Chicago
children, and the districtôs historic
inability to ñfixò these schools ñfrom
above,ò it seems reasonable that, rather
than close Price, CPS administration
should commit to work with the school,
and its community partners, to develop
the Bronzeville Global Achievers plan.

 37

Dyett High School Case Study

It was January 6th, 2012, the night of the
first community meeting for the
proposed phase-out of Walter H. Dyett
High School. Rows of people held signs
ñBusiness As Usual Is Not An Option,ò
and ñI Choose Children, Not Adults,ò as
teachers, parents, and community
members used their designated two
minutes to speak in support of saving
Dyett. Who were these people? Later, it
was uncovered that many of them were
paid protesters who did not even have a
relationship with the community of Dyett
High School.65 But throughout the
evening, actual members of the Dyett
school community approached the
microphone and exposed a history of
disinvestment in Dyett over the last few
years: loss of teachers, classes online,
cuts in counselors and this year no
Assistant Principal. A retired CPS
teacher and Reading Coach of 28 years
articulately stated the core issue with
phasing out Dyett. He said, ñThe
solution here is for every school, for
every neighborhood school, to be made
into a good schooléI think things should
changeðthatôs not the issue. How
should they change? And I just donôt
think that closing down a school like
Dyett is the solution. The solution is to
invest more in Dyett.ò His passion
moved the crowd as people burst into
applause. The paid protestors holding
those signs could do little to combat the
heartfelt words.

Dyett School Background

Walter H. Dyett High School is located
at 51st Street and St. Lawrence Avenue
at the northern-most tip of Washington
Park, a leafy, historic Chicago park
bordering the Hyde Park community and

65

 Lutton, L. (January 24, 2012). Paid protesters a new
force in school closings debate. WBEZ.
http://www.wbez.org/story/paid-protesters-new-
force-school-closings-debate-95792

the University of Chicago on its eastern
flank. CPS proposes to phase-out Dyett
High School based on chronic low
academic performance and the need to
provide ñhigher quality education
optionsò for high school students on the
Southside. Dyett High School is a
neighborhood public school whose 2011
enrollment was 492. Dyett students are
90.7% low-income and 97.8% African
American, and 25.6% of the students
are classified as special education. The
school received a Level 3 performance
ranking for 2011, and only 6.0% of its
students met Illinois state standards,
although this was more than twice its
percentage from the previous school
year.66

Dyett students protesting at CPS

The decision to phase out Dyett not only
puzzles but also angers many parents,
students, and Bronzeville community
members. In an area beset by school
closings and turnarounds over the last
13 years, Bronzeville certainly needs a
neighborhood high school. But if CPS
phases out Dyett, its attendance
boundaries will be reassigned to
Wendell Phillips Academy High School
at the end of the 2011-2012 school year.
Phillips is approximately two miles north
of Dyett High School, and is also a Level

66

http://iirc.niu.edu/Default.aspx

http://www.wbez.org/story/paid-protesters-new-force-school-closings-debate-95792
http://www.wbez.org/story/paid-protesters-new-force-school-closings-debate-95792
http://iirc.niu.edu/Default.aspx

 38

3 school with very similar metrics as
Dyett. Because of this, many parents
wonder why CPS would use the
argument of ñchronic academic
underachievementò and cite a Level 3
performance rating as reason to phase-
out Dyettðand then propose that Dyett
students be sent to Phillips. This
contradicts the CPS principle of
providing a ñhigher quality educationò
and mirrors research on previous CPS
school closings which found that almost
half of students from underperforming
schools end up attending schools with
equal performanceðwhile only 6% end
up at high-performing schools.67 In fact,
Dyettôs performance is comparable to
nearby high schools. With the
exceptions of King High School
(selective enrollment) and Kenwood
Academy, all area high schools received
Level 3 Performance Ratings, the same
as Dyett. More to the point, Dyett and
Phillips have almost the exact same
demographics and average ACT scores,
and the school are not far apart on
PSAE scores. Thus parents question:
Why send Dyett students to a school
that has the same academic and
economic challenges?

 Dyett High School Farm

Community Investment in Dyett

The greater Chicago community has
invested thousands of dollars into Dyett

67

 de la Torre, M. & Gwynn, J. (2009). When schools
close: Effects on displaced students in Chicago public
schools. Chicago: Consortium on Chicago School
Research.

over the past few years. In 2009, the
Chicago Botanical Gardens and the
Chicago Park District created the Dyett-
Washington Park Green Youth Farm,
adjacent to the school.68 The farm has
provided employment for 17-21 students
each summer since 2009, after-school
programs, and community growing
space for residents. The ESPN series,
Rise Up, partnered with the Chicago
Bullsô community outreach program to
renovate Dyettôs gymnasium.69 This
four-week renovation included a new
gymnasium floor, basketball hoops,
signs and a paint job, uniforms for
Dyett's teams, and sports equipment for
the physical education department. The
Kenwood Oakland Community
Organization (KOCO) has invested time
and resources into developing the youth
of Dyett to be informed and organized
community members who are able to
advocate for their rights and needs.

CPS Disinvestment in Dyett
Despite investment from community
members, there is significant evidence
that CPS has disinvested in Dyett since
1999, when CPS turned Dyettð
historically a middle schoolðinto a high
school.

¶ At community meetings and public
hearings, teachers cited the loss of
staff as contributing to school
destabilization.

¶ Dyettôs LSC proposed that CPS
fund the Read 1805 program, a
highly researched and effective
reading program, desperately
needed for the schoolôs under-
developed readers. As one
teacher testified at a CPS hearing,
many of Dyettôs students come to
the school reading years below

68

 http://www.chicagobotanic.org/greenyouthfarm/
69

 http://articles.chicagotribune.com/2011-08-
29/sports/ct-spt-0830-prep-foot-dyett-renovation-
20110829_1_dyett-high-schools-neighborhood-
school

http://www.chicagobotanic.org/greenyouthfarm/
http://articles.chicagotribune.com/2011-08-29/sports/ct-spt-0830-prep-foot-dyett-renovation-20110829_1_dyett-high-schools-neighborhood-school
http://articles.chicagotribune.com/2011-08-29/sports/ct-spt-0830-prep-foot-dyett-renovation-20110829_1_dyett-high-schools-neighborhood-school
http://articles.chicagotribune.com/2011-08-29/sports/ct-spt-0830-prep-foot-dyett-renovation-20110829_1_dyett-high-schools-neighborhood-school
http://articles.chicagotribune.com/2011-08-29/sports/ct-spt-0830-prep-foot-dyett-renovation-20110829_1_dyett-high-schools-neighborhood-school

 39

grade level. However, CPS denied
the LSC proposal.

¶ Another LSC member and parent
volunteer in the Bronzeville area
noted The Knock at Midnight
Program, a truancy prevention
program, also did not receive any
funding.

¶ CPS mandates an art credit to
graduate high school, but Dyett
lost its art teacher this year due to
funding cuts. The result is that in
order to graduate, Dyett seniors
must still take an art class, but
their only current option is to take it
online.

¶ When Dyett became a high school
in 1999, there were only seven
books in its library according to a
long-time Dyett LSC memberð
and no honors or AP classes.

¶ In 2011, Dyettôs athletic director
wrote an impassioned, and
successful, plea to the ESPN
media network for extra resources
for their athletics programs. At the
time, Dyettôs principal commented
on the schoolôs poor physical
condition: ñThe school has
probably not been freshly painted
in probably 20 or even 30 years.ò70

Destabilization

Since 1999, students living in Chicagoôs
south side have experienced a large
degree of dislocation as dozens of
schools have been closed, created, and
turned around. As we point out, in the
immediate Bronzeville area, CPS closed
or turned around 15 schools, not
including this yearôs proposals. This has
had a profoundly destabilizing effect on
the community.71 In particular, with

70

 http://espn.go.com/blog/chicago/high-

school/post/_/id/1293/dyett-picked-for-athletic-
facility-makeover
71 Lipman, P., Person, A. & Kenwood Oakland

Community Organization. (2007). Students as
collateral damage? A preliminary study of
Renaissance 2010 school closings in the

respect to high schools, there have
been five key high school actions in
Bronzeville since 1999. Some of these
have had documented impacts on Dyett.

¶ In 1999, CPS turned Dyett into a
high school. This coincided with
CPS turning King High School into
a selective enrollment school. Area
students not meeting Kingôs
selective enrollment criteria went to
other schools. While King accepted
higher-achieving students, many
lower-achieving students had to go
to other schools. And while King got
$24 million to renovate,72 Dyett got
nothing for its transition to a high
school.

¶ When CPS phased out Englewood
at the end of 2005, Englewood
students were reassigned to four
Southside schools, including
Dyett.73 Dyett received no extra
resources to handle the influx of
students, and there was a major
spike in violence. In 2006, a former
Dyett student, not affiliated with any
gang, was murdered around the
corner from the school while waiting
for a bus in a case said to stem
from the closing of Englewood and
the mixing of students from rival
gang territories. At the time, ñLisa
Scruggs, senior policy advisor to
CPS chief Arne Duncan, conceded
that some of the receiving schools
[from Englewood] need more
money for security than CPS has
provided to date.ò74

Midsouth. Chicago: Kenwood Oakland
Community Organization.
http://www.uic.edu/educ/ceje/index.html.
72

 http://articles.chicagotribune.com/2002-12-

04/news/0212040273_1_martin-luther-king-iii-
first-class-smaller-class-sizes
73

http://www.cps.edu/About_CPS/The_Board_of_

Education/Documents/BoardActions/2005_02/05-
0223-EX15.pdf
74

 Meyer, E. (March 29, 2006). CPS ups security

around Dyett following shooting. The Hyde Park
Herald (126)13, 8

http://espn.go.com/blog/chicago/high-school/post/_/id/1293/dyett-picked-for-athletic-facility-makeover
http://espn.go.com/blog/chicago/high-school/post/_/id/1293/dyett-picked-for-athletic-facility-makeover
http://espn.go.com/blog/chicago/high-school/post/_/id/1293/dyett-picked-for-athletic-facility-makeover
http://www.uic.edu/educ/ceje/index.html
http://articles.chicagotribune.com/2002-12-04/news/0212040273_1_martin-luther-king-iii-first-class-smaller-class-sizes
http://articles.chicagotribune.com/2002-12-04/news/0212040273_1_martin-luther-king-iii-first-class-smaller-class-sizes
http://articles.chicagotribune.com/2002-12-04/news/0212040273_1_martin-luther-king-iii-first-class-smaller-class-sizes
http://www.cps.edu/About_CPS/The_Board_of_Education/Documents/BoardActions/2005_02/05-0223-EX15.pdf
http://www.cps.edu/About_CPS/The_Board_of_Education/Documents/BoardActions/2005_02/05-0223-EX15.pdf
http://www.cps.edu/About_CPS/The_Board_of_Education/Documents/BoardActions/2005_02/05-0223-EX15.pdf

 40

¶ DuSable High School closed at the
end of 2005-6 and reopened as
three new schools, two of which
were selective enrollment schools.
Students were pushed out and had
to attend other high schools.

¶ CPS turned around Harper High
School in 2008, and the schoolôs
enrollment dropped dramaticallyð
Harperôs attendance went from
1258 in 2008 to 770 in 2011, a drop
of 39%.75

¶ When CPS turned around Phillips
High School and turned it over to
AUSL in 2010, its enrollment was
857.76 However, AUSLôs website
now lists Phillipsô enrollment at
593,77 a drop of 31%.

No school plan attempting to improve
Dyett would be complete without a
thorough investigation of who went there
over these years, from what schools,
under what circumstances, what were
the impacts, with what additional
resourcesðor notðand how did this
contribute to destabilizing Dyett and its
academic performance.

Reactions to Proposed Phase-out

Parents and community members are
concerned about studentsô safety and
security because Dyettôs reassigned
attendance boundaries cross different
gang territories. The designated
receiving school for Dyett students is
Phillips Academy. According to an
analysis by Chicago Magazine,78
students traveling by public
transportation (since the district will not
bus students) must pass through

75

http://webprod.isbe.net/ereportcard/publicsite/get

SearchCriteria.aspx
76

http://webprod.isbe.net/ereportcard/publicsite/get
Report.aspx?year=2011&code=1501629900034_e.pdf
77

 http://www.ausl-chicago.org/schools.html
78

 http://www.chicagomag.com/Chicago-
Magazine/January-2012/Gangs-and-Politicians-Map-
of-Chicago-Gangs

conflicted areas to get from Dyett to
Phillips. This has raised concerns
among community residents and
parents of Dyett students. According to
one area grandmother, ñThere are
gangs at Phillips High School. I don't
want my daughter caught up over there.
If Chicago wants a bloodbath, that's
what they're asking for. You put these
children in other schools, you will have a
bloodbath.ò79 A student concurred:
ñPeople come from different schools and
going to another school, they probably
have a rival gang there, and so thatôs
kind of bad.ò

 A former Englewood teacher and CTU
Representative noted at the January 6
hearing, ñSaying we are going to take
extra precautions is like saying we are
going start a fire, and then we will call
the fire departmentédoes this make
sense? Is this good for children?ò He
reminded community members of the
transfer of Austin High School students
to Roberto Clemente High School, and
the spike in violence that ensued as
children made the trek to school.

Parents and students fear a repeat of
the tragic events that occurred near
Fenger High School in September 2009.
When CPS made Carver Area High
School a selective enrollment military
academy beginning in 2000, they made
it off limits to the vast majority of
students in the massive, adjacent
Altgeld Gardens CHA development.
Students from the Gardens were
reassigned to Fenger High School in
Roseland, their new ñneighborhoodò
schoolðfive miles and two bus rides
away. CPS then turned around Fenger
in summer 2009, eliminated the vast
majority of experienced Black teachers
from Fenger who had known students,
their families, and community for years.
In the first three weeks of school in

79

 http://chicago.cbslocal.com/2011/12/01/brizard-
some-schools-are-too-far-gone-to-save/

http://webprod.isbe.net/ereportcard/publicsite/getSearchCriteria.aspx
http://webprod.isbe.net/ereportcard/publicsite/getSearchCriteria.aspx
http://webprod.isbe.net/ereportcard/publicsite/getReport.aspx?year=2011&code=1501629900034_e.pdf
http://webprod.isbe.net/ereportcard/publicsite/getReport.aspx?year=2011&code=1501629900034_e.pdf
http://www.ausl-chicago.org/schools.html
http://www.chicagomag.com/Chicago-Magazine/January-2012/Gangs-and-Politicians-Map-of-Chicago-Gangs
http://www.chicagomag.com/Chicago-Magazine/January-2012/Gangs-and-Politicians-Map-of-Chicago-Gangs
http://www.chicagomag.com/Chicago-Magazine/January-2012/Gangs-and-Politicians-Map-of-Chicago-Gangs
http://chicago.cbslocal.com/2011/12/01/brizard-some-schools-are-too-far-gone-to-save/
http://chicago.cbslocal.com/2011/12/01/brizard-some-schools-are-too-far-gone-to-save/

