

A LOOK AT **SREB** IN ITS 65TH YEAR

Southern
Regional
Education
Board

SREB.org

Founded in 1948, the Southern Regional Education Board marks its 65th year in 2013. For a timeline of milestones accomplished through SREB over the years, please see the publication *65 Years: Helping States Improve Education*, available at SREB.org.

SREB 2013: 65 years of service to states

Education and economic growth go hand in hand. Each makes the other stronger.

And so it is with the partnership among SREB and its member states. The collaborative work we do not only strengthens public education; it also influences the economy and quality of life for people who make their home in the South.

The impact of this partnership is felt beyond geographic borders and boundaries. Indeed, the collective efforts of SREB's 16 member states – a compact now 65 years old – has yielded insights and policies that are valued and implemented in states outside the South.

With this year's annual report, we provide a view of the activity and knowledge that characterize SREB's work across a single year. Even a quick review will likely show you something new – a helpful resource or reference that perhaps you didn't know was available.

Fueling economies through education

65 Years Later, Ever More Services for Member States

Dave Spence, *President*

Governors of Southern states founded this organization in 1948 with one purpose in mind: Work together to make the region smarter so state economies could grow. These leaders knew that the best path out of the South's poverty was to build capacity for higher education so their citizens could lead better lives.

That mandate has grown ever more important over the decades, and the links among student achievement, a strong workforce and a thriving state economy cannot be overestimated. These days, it's tough to move into the middle class without a college degree or certificate that opens the door to jobs that pay well. And the community with a well-educated workforce is the one that attracts the best jobs, so its citizens have even more opportunities to advance their careers. Through this interconnected cycle, educational attainment drives everything from an individual's income and health to a state's tax base — which it can then invest in stronger schools and colleges to build tomorrow's workforce.

This year's SREB Chair, Bobby Jindal of Louisiana, has sharpened our focus on the relationship between education and workforce, and workforce development has been a priority of his administration. When businesses cannot find the qualified employees they need to grow, Louisiana citizens have fewer opportunities to move up, earn more and provide for their families, the Governor has said. The end goal of workforce development is improving quality of life by being sure people have the education and skills they need to fill good-paying jobs in the modern economy.

Closing gaps, smoothing transitions

Each step is essential along the way to this college- and career-ready populace. We must get all of our children off to a great start so they are prepared to do well in elementary and secondary school and are then ready to earn a college degree or certificate and go on to be successful adults who contribute back to their communities.

Closing gaps and smoothing transitions between these stages of education is a top priority for our states. To serve that need, SREB's work has expanded over the years to address points along the entire spectrum of education — from pre-K to Ph.D. and lifelong adult learning. SREB now works in statehouses and in schools, with essential statewide policies and best practices to translate them into action in the classroom.

During the course of our 65-year history, we've come together to set goals for progress and to forge policies to point us in the right direction. And it has made a real difference in the educational and economic trajectory of the region.

"SREB's work ... provides a backbone for sustained educational focus across leadership changes and a forum for states to share lessons. ... A bipartisan galaxy of southern education governors pushed reform agendas and garnered sustained funding for educational initiatives in partnership with legislatures. Accountability and assessment were prevalent well before No Child Left Behind ..." — *Building a Grad Nation, "Case Study of the South"* *

* Grad Nation campaign annual report by Civic Enterprises, the Everyone Graduates Center at the School of Education at Johns Hopkins University, America's Promise Alliance and the Alliance for Excellent Education.

To an ever-larger extent, our stability — the consistent support of our member states — enables SREB to raise, on average, 14 times our base funding in external grants from foundations and government agencies and in contracts and fees for specific services. Outside funding enables SREB to bring new services to our states to address specific needs. SREB's range and kind of services are tailored to the needs and priorities of individual states. But none of it would be possible without the long-standing commitment of our member states, which signals to funders our combined impact on improving education.

SREB's work has expanded over the years to address points along the entire spectrum of education — from pre-K to Ph.D. and lifelong adult learning.

Painting a more complete picture

Governors, legislators and heads of state education agencies are our core constituents in this ongoing work. But as our services have expanded, we've begun to serve additional groups in our states. Technology directors at state agencies, for example, are committed members of our Educational Technology Cooperative. School principals and teachers around the nation embrace the key practices of our High Schools That Work programs for comprehensive school improvement.

As a result, some of our constituents know SREB only for the programs with which they come in direct contact. They might use our Fact Book data or our Academic Common Market program and be unaware that we have mentored minority doctoral scholars for 20 years and have recently begun helping states with issues surrounding teacher evaluation systems.

Our commitment to you in the coming year is to find better ways to be sure you are aware of the full extent of resources SREB membership affords — so that you can be sure your state is taking full advantage of them when it has a need

Thank you to Governor Jindal for chairing SREB this past year, and to our entire Board and Legislative Advisory Council for their leadership. Special gratitude goes to the 16 states that steadfastly support SREB while working to improve education in their communities.

SREB Programs and Services

SREB works with the full range of educational policy leaders — governors, state legislators, executive and legislative staff, and K-12 and postsecondary officials — on statewide policy issues. In addition, SREB works closely with staff at the agency, district, institution and school levels in targeted programs to address strategic educational issues. Member states receive a prolific schedule of SREB data, policy and best practice reports; a number of general services; and priority access to more targeted SREB programs funded by grants, membership fees or contracts.

Goals and Monitoring

Working with states to set goals, monitor state progress, and report to states

Joan.Lord@SREB.org | (404) 875-9211

SREB.org/Progress

Targeted Technical Assistance, Consulting and Convening of Leaders

College and career readiness

Dave.Spence@SREB.org | (404) 875-9211

School improvement; career/technical education

Gene.Bottoms@SREB.org | (404) 875-9211

College completion

Cheryl.Blanco@SREB.org | (404) 875-9211

Educator effectiveness and evaluation

Andy.Baxter@SREB.org | (704) 247-7497

On-Call Service to Policy-Makers

Legislators, governors' staff and other education leaders call on SREB for information and assistance on education issues as they arise.

Gale.Gaines@SREB.org | (404) 879-5582

SREB.org/StateServices

K-12 PROGRAMS

Benchmarking CCSS

Multi-year study of how states are implementing the Common Core State Standards

Kim.Anderson@SREB.org | (404) 775-9366

Transitional Courses for Readiness

Working with states to launch college-readiness courses for high school seniors

Megan.Root@SREB.org | (404) 962-9639

Advanced Career (AC)

High schools don't have to limit their students to a choice between the college track and the career pathway. That's because SREB Advanced Career (AC) provides them with an intensely challenging and highly relevant approach to career/tech education. AC combines college-ready core content with hands-on, project-based assignments — all around a defined career focus, such as aerospace or energy technology.

SREB.org/Tomorrow

High Schools That Work

Comprehensive in-school program to raise student achievement and graduation rates

Gene.Bottoms@SREB.org | (404) 875-9211

SREB.org/HSTW

Making Middle Grades Work

Network of schools with a framework and key practices for continuous improvement

Gene.Bottoms@SREB.org | (404) 875-9211

SREB.org/MMGW

Technology Centers That Work

Helps shared-time centers produce high-demand, high-wage graduates

Gene.Bottoms@SREB.org | (404) 875-9211

SREB.org/TCTW

National Online Teacher of the Year

Showcases excellent online teaching and learning

Matlea.Parker@SREB.org | (404) 879-5595

SREB.org/NOTY

PROFESSIONAL DEVELOPMENT PROGRAMS FOR TEACHERS, PRINCIPALS AND COUNSELORS

Learning-Centered Leadership Program

Prepares principals to lead school improvement
Jon.Schmidt-Davis@SREB.org | (404) 879-5591
SREB.org/Leadership

Summer Staff Development Conference

One of the nation's largest, with thousands of teachers and hundreds of sessions each year
Anna.Johnston@SREB.org | (404) 962-9629
SREB.org/SummerConference

Collaborative Counselor Training Initiative

Prepares middle grades and high school counselors to help students get to college
AliceAnne.Bailey@SREB.org | (404) 875-9211

Training New Career/Tech Teachers

Prepares teachers from business for alternative certification and effective career and technical teaching
Gene.Bottoms@SREB.org | (404) 875-9211

Literacy Design and Mathematics Design Collaboratives

Powerful tools to reach the deeper learning of the Common Core State Standards
Gene.Bottoms@SREB.org | (404) 875-9211

INTERSTATE COOPERATIVES

Educational Technology Cooperative

Helps states use technology wisely in K-12 and higher ed; reports on ed tech topics
Joan.Lord@SREB.org | (404) 875-9211
SREB.org/EdTech

Go Alliance

How do you motivate high school students — especially those who would be the first in their families to go to college — to graduate high school and continue their education? Go Alliance is a cooperative of states working together to accomplish just that. Members develop and share strategies, programs and communication materials to connect with students — and encourage them to keep going.

AliceAnne.Bailey@SREB.org | (404) 875-9211
SREB.org/GoAlliance

HIGHER ED PROGRAMS

SREB-State Data Exchange

Collects, compiles and publishes extensive statistics on postsecondary education.
Joe.Marks@SREB.org | (404) 875-9211
SREB.org/Data

Academic Common Market

You live in one of the 16 SREB member states. You want to go to college in your home state. But the degree program you seek isn't available at your state's institutions — it's offered in another SREB state, so you'd have to pay out-of-state tuition. SREB's Academic Common Market addresses this dilemma by allowing students to attend out-of-state colleges at discounted tuition rates. Through this collaboration, SREB states make more than 1,900 degree programs more accessible to each other.

Mary.Larson@SREB.org | (404) 875-9211 x261

Regional Contract Program

Professional health degrees from selected programs at in-state or reduced rates
Mary.Larson@SREB.org | (404) 875-9211 x261

Electronic Campus

Easy access to 30,000 online courses and 900 online degree programs in 16 SREB states
Mary.Larson@SREB.org | (404) 875-9211 x261

SREB Electronic Campus Regional Reciprocity Agreement (SECRRA)

Permits members to offer online courses in other states without seeking authorization
Mary.Larson@SREB.org | (404) 875-9211 x261

Council on Collegiate Education for Nursing

Surveys nursing education trends; shares online graduate nursing courses
Eula.Aiken@SREB.org | (404) 879-5567
SREB.org/Nursing

SREB-State Doctoral Scholars Program

Supports minority doctoral students to improve the diversity of college faculty and hosts the Institute on Teaching and Mentoring
Ansley.Abraham@SREB.org | (404) 879-5573
SREB.org/DoctoralScholars

SREB Reports, 2012-2013

SREB keeps education leaders and legislators informed with reports that detail policy and data, state by state. These include timely updates on SREB-state legislative actions, frequent policy briefs on topics critical to states, model state policy for priority initiatives, and reports on progress toward the SREB *Challenge to Lead* Goals for Education.

Visit SREB.org to download a report, or contact SREB at (404) 875-9211.

GOALS FOR EDUCATION

Challenge to Lead 2020 Goals for Education

K-12 EDUCATION PROGRESS

A Decade of Progress: How SREB States Achieved Exceptional Gains

Progress Over a Decade in Preparing More Effective School Principals

Reaching Higher Ground: SREB States Outpace U.S. Growth in High School Graduation Rates

SREB States Lead the Nation in Progress on NAEP

K-12 EDUCATION POLICY

SREB States Transform School Accountability with NCLB Waivers

Bold accountability reform is under way in all 16 SREB states through federal waivers to *No Child Left Behind* provisions. SREB is monitoring these efforts. This brief details, state

by state, the varying new policies for achievement goals, systems for evaluating school performance, and ways to identify low-performing schools.

Toward Better Teaching: A View of Evaluation Policies, Practices and Lessons in SREB States

Trends in State-Run Virtual Schools in the SREB Region

High School to College and Careers 2013 reports

Federal Waivers Grant Flexibility to No Child Left Behind in SREB States

Major Provisions of Recent Teacher Reform State Legislation in SREB States

Recognizing Academic Achievement in Career/Technical Education: Conditions for Awarding Academic Credit for Career/Technical Courses

K-12 TEACHING

Literacy Design Collaborative and Mathematics Design Collaborative: Changing How Students Learn and Teachers Teach

"I know that I will always use this way of learning. It will help me get through college. It will help me in life." — Chemistry student from Arkansas

SREB is using a new approach to professional development to bring powerful teaching and learning tools into classrooms. The Literacy Design Collaborative and Mathematics Design Collaborative give teachers frameworks to build lessons that help students learn more. With these frameworks, teachers can engage students to read challenging texts, express their understanding in writing, struggle productively and take ownership of their learning. Through interviews, teachers and principals share early evidence that, with these teaching tools, learning is transformed, and students perform better on exams.

Improving the Quality of Career and Technical Alternative Teacher Preparation: An Induction Model of Professional Development and Support

Literacy Teaching Boosts Students' Interest in Science

SREB MILESTONES

65 Years: Helping States Improve Education

20 Years: A Generation of Success (SREB-State Doctoral Scholars Program)

K-12 AND HIGHER ED POLICY ACTION

2013 Legislative Reports

HIGHER ED POLICY

Essential Elements of State Policy for College Completion: Transitional Courses for College and Career Readiness

Too few high school graduates are adequately prepared for college or career training, and far too many need remedial classes when they get to college. SREB worked with states to design supplemental courses to teach the reading, writing and math skills students need to succeed in learning after high school. This paper details effective policy to implement the courses statewide.

Essential Elements of State Policy for College Completion: Dual Enrollment

Essential Elements of State Policy for College Completion: Outcomes-Based Funding

Essential Elements of State Policy for College Completion: Transfer

HIGHER ED DATA

SREB-State Data Exchange 2011-2012 Indicators Report

Fact Book Bulletin: Minority Enrollment Gains Show Region's Progress

Fact Book Bulletin: Men's Increase in College Enrollment Breaks Long-Term Trend

Fact Book Bulletin: Public Two-Year Colleges Approached Historic Milestone

SREB Fact Book on Higher Education, 2013

Changing demographics and rising college costs make achieving higher levels of education more difficult than ever. Still, enrollment and graduation trends are promising, and the SREB region has made good progress since 2000. The 2013 *SREB Fact Book* includes a wealth of information — data on regional and state populations, enrollment, degrees, tuition and financial aid, faculty, and revenue and expenditures for the 50 U.S. states and the District of Columbia. *Featured Facts* books highlight data for the 16 SREB states.

ADDITIONAL RECENT SREB REPORTS OF NOTE

A New Mission for the Middle Grades: Preparing Students for a Changing World. The Report of the SREB Middle Grades Commission

A Critical Mission: Making Adolescent Reading an Immediate Priority in SREB States. The Report of the Committee to Improve Reading and Writing in Middle and High Schools

The Next Generation of School Accountability: A Blueprint for Raising High School Achievement and Graduation Rates in SREB States

Skills for a Lifetime: Teaching Students the Habits of Success

No Time to Waste: Policy Recommendations for Increasing College Completion

Promoting a Culture of Student Success: How Colleges and Universities Are Improving Degree Completion

Members of the Board

OFFICERS

Governor Bobby Jindal, Louisiana, *Chair*
Chancellor Glen D. Johnson, Oklahoma, *Vice Chair*
Senator Jack Hill, Georgia, *Treasurer*

ALABAMA

Robert Bentley, *Governor* 2015
 * Alan Baker, *State Representative* 2013
 Tommy Bice, *State Superintendent of Education* 2016
 Jackie Kinney, *Federal Programs Director,*
 Morgan County Schools 2015
 Caroline Novak, *President, A+ Education Partnership* 2014

ARKANSAS

Mike Beebe, *Governor* 2015
 * Joyce Elliott, *State Senator* 2012
 Johnnie Roebuck, *Former State Representative* 2013
 Herman Strickland, Jonesboro 2015
 Randy Willison, *Superintendent, Batesville School District* 2014

DELAWARE

Jack Markell, *Governor* 2017
 Mark T. Murphy, *Secretary of Education* 2013
 Robert W. Rescigno, *Assistant Professor,*
 Wilmington University 2015
 * David P. Sokola, *State Senator* 2014

FLORIDA

Rick Scott, *Governor* 2015
 Nancy C. Detert, *State Senator* 2014
 * Joe H. Pickens, *President, St. Johns River State College* 2015

GEORGIA

Nathan Deal, *Governor* 2015
 Matt Arthur, *Superintendent, Rabun County Schools* 2013
 Terry England, *State Representative* 2016
 * Jack Hill, *State Senator* 2014
 Henry M. "Hank" Huckaby, *Chancellor, Board of Regents*
of the University System of Georgia 2015

KENTUCKY

* Steve Beshear, *Governor* 2016
 Wayne D. Andrews, *President, Morehead State University* 2012
 * Joseph U. Meyer, *Secretary, Education and*
Workforce Development Cabinet 2013
 Tim T. Shaughnessy, *Visiting Scholar,*
Kentucky Community and Technical College System 2014

LOUISIANA

* Bobby Jindal, *Governor* 2016
 James E. Purcell, *Commissioner of Higher Education* 2014
 * Francis C. Thompson, *State Senator* 2013
 John C. White, *State Superintendent of Education* 2015
 Sandra K. Woodley, *President, University of*
Louisiana System 2016

MARYLAND

Martin O'Malley, *Governor* 2015
 * Norman H. Conway, *State Delegate* 2015
 Danette G. Howard, *Secretary of Higher Education* 2013
 William E. Kirwan, *Chancellor,*
University System of Maryland 2016
 Lillian M. Lowery, *State Superintendent of Schools* 2014

MISSISSIPPI

Phil Bryant, <i>Governor</i>	2016
Hank M. Bounds, <i>Commissioner of Higher Education</i>	2015
* Terry C. Burton, <i>State Senator</i>	2016
Videt Carmichael, <i>State Senator</i>	2014
Charles L. Harrison, <i>Educational Consultant</i> , The Excellence Group	2013

NORTH CAROLINA

Pat McCrory, <i>Governor</i>	2017
Walter H. Dalton, <i>President</i> , Isothermal Community College	2012
William C. Harrison, <i>Chairman</i> , North Carolina State Board of Education	2014
* Howard N. Lee, <i>President</i> , Howard N. Lee Institute for Equity and Opportunity in Education	2011
Marvin W. Lucas, <i>State Representative</i>	2013

OKLAHOMA

Mary Fallin, <i>Governor</i>	2015
Phyllis Hudecki, <i>Secretary of Education</i>	2016
* Glen D. Johnson, <i>Chancellor</i> , Oklahoma State Regents for Higher Education	2015
Kara Gae Neal, <i>Director</i> , School of Urban Education, University of Tulsa	2013
Susan Paddack, <i>State Senator</i>	2014

SOUTH CAROLINA

Nikki Haley, <i>Governor</i>	2015
Melanie Barton, <i>Executive Director</i> , Education Oversight Committee	2014
Phillip D. Owens, <i>State Representative</i>	2015
* Nikki G. Setzler, <i>State Senator</i>	2013
Mitchell M. Zais, <i>State Superintendent of Education</i>	2016

TENNESSEE

Bill Haslam, <i>Governor</i>	2015
* Lois M. DeBerry, <i>State Representative</i>	2014
Beth Cox, <i>Member</i> , Sumner County School Board	2016
Shirley C. Raines, <i>President</i> , University of Memphis	2013
Yvonne Wood, <i>Chair</i> , Tennessee Economic Council on Women	2015

TEXAS

Rick Perry, <i>Governor</i>	2015
* Daniel H. Branch, <i>State Representative</i>	2015
* Rob Eissler, <i>Former State Representative</i>	2016
Florence Shapiro, <i>Former State Senator</i>	2013
Michael L. Williams, <i>Commissioner of Education</i>	2014

VIRGINIA

Robert F. McDonnell, <i>Governor</i>	2014
Mark L. Cole, <i>State Delegate</i>	2014
* Steve F. Kime, Clifton	2013
Chris B. Saxman, Staunton	2016
Alvin Williamson, <i>Commandant</i> , Fork Union Military Academy	2015

WEST VIRGINIA

Earl Ray Tomblin, <i>Governor</i>	2017
Thomas W. Campbell, <i>Member</i> , West Virginia State Board of Education	2013
Paul Hill, <i>Chancellor</i> , Higher Education Policy Commission	2016
* Robert H. Plymale, <i>State Senator</i>	2014
Roman W. Prezioso Jr., <i>State Senator</i>	2015

* Executive Committee member. The Executive Committee has full power to act between Board meetings.

Legislative Advisory Committee

Representative Herb Frierson, Mississippi, *Chair*

Senator F. Gary Simpson, Delaware, *Vice Chair*

Austin J. Badon Jr., *State Representative*, New Orleans, Louisiana

Alan Baker, *State Representative*, Brewton, Alabama

Larry M. Bell, *State Representative*, Clinton, North Carolina

Daniel H. Branch, *State Representative*, Dallas, Texas

Cecil C. Brown, *State Representative*, Jackson, Mississippi

Charlotte Burks, *State Senator*, Monterey, Tennessee

Terry C. Burton, *State Senator*, Newton, Mississippi

Videt Carmichael, *State Senator*, Meridian, Mississippi

John "Bam" Carney, *State Representative*, Campbellsville, Kentucky

John Catlett, *State Representative*, Rover, Arkansas

Eddie L. Cheatham, *State Senator*, Crossett, Arkansas

Mark L. Cole, *State Delegate*, Fredericksburg, Virginia

Terri Collins, *State Representative*, Decatur, Alabama

Norman H. Conway, *State Delegate*, Salisbury, Maryland

Ann Coody, *State Representative*, Lawton, Oklahoma

Tricia Ann Cotham, *State Representative*, Matthews, North Carolina

Lois M. DeBerry, *State Representative*, Memphis, Tennessee

Lee Denney, *State Representative*, Cushing, Oklahoma

Nancy C. Detert, *State Senator*, Venice, Florida

Tom Dickson, *State Representative*, Cohutta, Georgia

Joyce Elliott, *State Senator*, Little Rock, Arkansas

Terry England, *State Representative*, Auburn, Georgia

Vivian Davis Figures, *State Senator*, Mobile, Alabama

Chad Fincher, *State Representative*, Semmes, Alabama

John Ford, *State Senator*, Bartlesville, Oklahoma

Herbert D. Frierson, *State Representative*, Poplarville, Mississippi

Thomas A. Greason, *State Delegate*, Lansdowne, Virginia

Derrick W. Graham, *State Representative*, Frankfort, Kentucky

Jim Halligan, *State Senator*, Stillwater, Oklahoma

Jack Hill, *State Senator*, Reidsville, Georgia

Sheila Ellis Hixson, *State Delegate*, Silver Spring, Maryland

Stan Humphries, *State Senator*, Cadiz, Kentucky

Linda P. Johnson, *State Representative*, Kannapolis, North Carolina

Edward J. Kasemeyer, *State Senator*, Arbutus, Maryland

Sheilla J. Lampkin, *State Representative*, Monticello, Arkansas

Gerald Long, *State Senator*, Winnfield, Louisiana

Marvin W. Lucas, *State Representative*, Spring Lake, North Carolina

John W. Matthews, Jr., *State Senator*, Columbia, South Carolina

Mary Sue McClurkin, *State Representative*, Indian Springs, Alabama

Nolan Mettetal, *State Representative*, Sardis, Mississippi

Fran Millar, *State Senator*, Dunwoody, Georgia

Martin L. Nesbitt, Jr., *State Senator*, Asheville, North Carolina

Ben W. Nevers, *State Senator*, Bogalusa, Louisiana

Phillip D. Owens, *State Representative*, Easley, South Carolina

Susan Paddack, *State Senator*, Ada, Oklahoma

Paul G. Pinsky, *State Senator*, University Park, Maryland

Robert H. Plymale, *State Senator*, Huntington, West Virginia

Mary M. Poling, *State Delegate*, Moatsville, West Virginia

Roman W. Prezioso, Jr., *State Senator*, Fairmont, West Virginia

Jody Richards, *State Representative*, Bowling Green, Kentucky

Nikki G. Setzler, *State Senator*, West Columbia, South Carolina

Jabar Shumate, *State Senator*, Tulsa, Oklahoma

F. Gary Simpson, *State Senator*, Milford, Delaware

David P. Sokola, *State Senator*, Newark, Delaware

Gary Stanislawski, *State Senator*, Tulsa, Oklahoma

Robert Tata, *State Delegate*, Virginia Beach, Virginia

Reginald Tate, *State Senator*, Memphis, Tennessee

Francis C. Thompson, *State Senator*, Delhi, Louisiana

Todd Thomsen, *State Representative*, Ada, Oklahoma

Jerry W. Tillman, *State Senator*, Archdale, North Carolina

Johnny Ray Turner, *State Senator*, Prestonsburg, Kentucky

Royce West, *State Senator*, Dallas, Texas

Mike Wilson, *State Senator*, Bowling Green, Kentucky

Funding

Appropriations from each member state support SREB's core operations and general services. To an ever larger extent, SREB leverages the long-standing and steadfast commitments of member states to attract external funding — on average, 14 times our base funding — in external grants and contracts for an array of specific education improvement projects available to member states.

We gratefully acknowledge support from our member states and these organizations in 2012-2013.

AT&T
Alfred P. Sloan Foundation
Bill & Melinda Gates Foundation
Blackboard Collaborate
Connections Academy
Florida Virtual School
Fund for the Improvement of Postsecondary Education
Lamar Plunkett Family
Lumina Foundation
Mid-Atlantic Comprehensive Center at the George Washington University Center for
Equity and Excellence in Education
National Board of Professional Teaching Standards
National Instruments
National Research Center for Career and Technical Education, University of Louisville
National Institutes of Health
National Science Foundation
SAS Institute
The Pearson Foundation
U.S. Department of Education

The Southern Regional Education Board is audited annually by an independent auditor. The audit report is distributed to Board members and made available to others by request. Please contact Barbara Channell, Director, Finance and Facilities, Southern Regional Education Board, 592 10th St. N.W., Atlanta, GA 30318-5776. Barbara.Channell@SREB.org or (404) 875-9211 ext. 270.

About SREB

The Southern Regional Education Board works with 16 member states to improve public education at every level, from pre-K through Ph.D.

SREB is a nonprofit, nonpartisan organization headquartered in Atlanta. Member states are Alabama, Arkansas, Delaware, Florida, Georgia, Kentucky, Louisiana, Maryland, Mississippi, North Carolina, Oklahoma, South Carolina, Tennessee, Texas, Virginia and West Virginia. SREB's work is funded by member appropriations and by grants and contracts from foundations and local, state and federal agencies.

The Board includes the governor and four gubernatorial appointees from each member state, including at least one state legislator and one educator. The Legislative Advisory Council of legislators from each state advises the Board.

SREB was created in 1948 by Southern governors and legislators who recognized the link between education and economic vitality. To this day, the organization maintains its focus on critical issues that hold the promise of improving quality of life by advancing public education. The region's track record shows that setting goals and maintaining the commitment to work toward them can make a difference.

The nation's first regional interstate compact for education, SREB is today the most comprehensive, working directly with state leaders, schools and educators.

SREB:

Helps states focus on what works in both policy and practice. We work hand in hand with policy-makers such as state legislators and education agency officials as they implement policies to improve student achievement, raise high school graduation rates and boost college completion.

Brings together member states to forge consensus and work together on initiatives that would not be possible alone.

Works directly with public schools and educators to improve classroom teaching and learning, career/technical education, online education and school leadership.

SREB

Southern Regional Education Board
592 10th St., N.W.
Atlanta, GA 30318-5776
(404) 875-9211

SREB.org

June 2013 (13E08)