

The End of a Diversity Policy? Wake County
Public Schools and Student Assignment

CASE

Summary

This case is grounded in three overarching themes: the policymaking process, the role of different
actors in policymaking, and education policy. It also provides a strong dose of the role of politics
with regard to these three themes and provides students with windows into a complex,
controversial, and nationally-known set of circumstances concerning the issue of assigning
students to schools. Students will learn about the multiple perspectives and factors that went into
Wake County, North Carolina’s school assignment process. In doing so, the case offers multiple
opportunities for students to develop their own insight about and strategies for addressing the
challenges faced in Wake County. The case highlights, importantly, that policymaking often
happens with the involvement of a wide range of stakeholders, including but not limited to
elected officials, the media, advocacy organizations, lobbyists, individual citizens, and others. It
also raises the question of using research and other evidence in policymaking, which is important
for students to understand, given the fast-growing evidence-based policy movement. Given the
seemingly endless sources and quantity of information, a challenge for students will be to
determine what information to consider in making recommendations and what information to set
aside.

This case was a winner in E-PARCC’s 2014-15 “Collaborative Public Management, Collaborative Governance, and
Collaborative Problem Solving” teaching case and simulation competition. It was double-blind peer reviewed by a
committee of academics and practitioners. It was written by Jenni Owen and Megan Kauffmann of the Sanford School of
Public Policy and Center for Child and Family Policy at Duke University. This case is intended for classroom discussion
and is not intended to suggest either effective or ineffective handling of the situation depicted. It is brought to you by E-
PARCC, part of the Syracuse University Maxwell School’s Collaborative Governance Initiative, a subset of the Program for
the Advancement of Research on Conflict and Collaboration (PARCC). This material may be copied as many times as
needed as long as the authors are given full credit for their work.

Note: At the time of this writing, the Wake County Board of Education had not completed its

school assignment plans for school year 2012-2013. Moreover, on October 11 and November 8,

2011, Wake County voters elected a new slate of Board of Education members, significantly

changing the makeup of the Wake County Board. For updated information on the board and the

status of the board's plan, please visit the Wake County Public School System's website at

http://www.wcpss.net/.

I. Introduction

"Like a tree planted in the water, we shall not be moved," affirmed Reverend William Barber as

he sat in a Wake County Board of Education member's chair as an act of civil disobedience.1 On

the afternoon of June 16, 2010, Barber, the President of the North Carolina chapter of the

National Association for the Advancement of Colored People (NAACP), along with three others

protesting the Board of Education's decision to end the 10-year-old school diversity student

assignment policy, sat in the board members’ seats and refused to leave. The protesters hoped

the sit-in would compel board members to reconsider the board's decision, which they believed

could result in the racial and socio-economic resegregation of schools.

Refusing to budge from the seats of the board members, Reverend Barber, Duke University

professor Tim Tyson, Wake County parent Mary D. Williams, and Minister Nancy Petty read

speeches, led songs, and discussed civil rights history.2 The protesters had prepared their pro-

diversity message and knew they would be arrested for refusing to leave the board members'

seats; their arrest was an opportunity to draw the media's attention to their cause. Their protest

marked the beginning of a string of organized board meeting disruptions showing disapproval of

the board's March 24th decision to end the diversity policy.

II. Background

At the time of the controversial decision to end the diversity policy, the Wake County Public

School System had been struggling to manage rapid student population growth for several

years. In 2009-2010, Wake County was the 18th largest school district in the nation, and the

largest school district in the state, with an enrollment of 139,599 students.3 From 2000 to 2010,

student enrollment grew approximately 40 percent.4

http://www.wcpss.net/

From 2005-2010, Wake County was the fastest growing district in North Carolina. The table

below presents information about the five largest districts. Despite some of the challenges Wake

County faced in managing population growth, the graduation rate in 2007- 2008 was higher than

that of most of the other four largest districts. Wake County also had a smaller proportion of

minority students and fewer students on free and reduced lunch status than the other four largest

districts. For a more complete picture of the population growth and economic situation in Wake

County in the late 2000s, see Appendix 1.

Comparison Table of Five Largest School Districts in North Carolina in 2010

District

Percent
Growth
(2005-10)

Number
of

Students
(2009-10)

Number
of

Schools
(2010)

Race (2008-9)

Percent
who

applied for
FRL*

(2009-10)

Graduation
Rate (2007-8) WHT BLK HSP

Wake 22.5% 139,064 163 51.8% 30.6% 11.5% 37.1% 78.8%

Mecklenburg 12.7% 132,075 178 33.7% 45.6% 15.5% 53.3% 66.6%

Guilford 6.5% 70,710 121 39.5% 45.8% 8.9% 55.0% 79.7%

Cumberland -0.4% 51,471 85 36.8% 52.1% 7.2% 57.7% 71.3%

Forsyth 7.4% 51,323 69 45.2% 35.6% 17.1% 52.8% 70.8%

Sources: North Carolina Department of Public Instruction, Wake County Public School System
*FRL = Free and Reduced Lunch Status

Rapid student growth complicated student assignment to schools, as did the Wake County Public

School System's stated goal to "achieve student diversity in all schools," in the student assignment

policy.5 This clause, hereafter referred to as the "diversity policy," was implemented so that the

population of low-income and low-performing students did not surpass a certain percent at each

school.

The Diversity Policy and Proposal for Change

The diversity policy, adopted by Wake County Public Schools in 2000, was instated to achieve socio-

economic diversity in the district's schools. The policy required schools to have no more than 40

percent of students on free or reduced lunch status and no more than 25 percent of students

achieving below grade level.

In the spring of 2010, the Wake County Board of Education voted to end the diversity policy, claiming

the policy was the cause of disruptive long-distance busing and school instability for students. The

board proposed an alternative assignment plan whereby students would attend schools within

geographic "zones" close to their homes, and they would have a choice to attend schools outside of

their zone once they reached middle school. This "community schools" assignment plan included no

diversity requirement. See Appendix 2 for insight into why 2010 was the year in which such massive

proposed changes emerged.

The diversity policy was a part of the wider student assignment model that considered distance,

stability, choice, facility utilization, alignment with the magnet schools program, and higher

needs placements when assigning students to schools.6 The policy required schools to have no

more than 40 percent of students on free or reduced lunch status and no more than 25 percent

of students achieving below grade level.7 The requirement reflected research that suggested

mixed classrooms of high- and low-income students could have a positive effect on low-income

students' test scores.8

In addition to achieving economic diversity in schools, the Wake County school district sought

to achieve racial diversity in schools, as did states across the nation that were trying to racially

desegregate schools to abide by federal legislation and by Supreme Court decisions.9

Paradoxically, the Supreme Court decisions and federal legislation required school districts to

racially desegregate public school systems, but forbade the use of race as a factor in student

assignment. These two decisions provided a conundrum for public school systems across the

nation.

The Wake County school system devised a policy to address this conundrum. Because low
socio-economic status and low academic achievement are disproportionately high among
students of color, Wake County realized that by requiring economic diversity, the 40 percent/25
percent policy would also result in racial diversity. Thus, they creatively complied with the
court cases and became a model for other school districts that sought to achieve racial diversity
but were prohibited from using race as an assignment factor.

Note: An understanding of the history of school desegregation in the United States is important to grasp the
historical weight behind the Wake County Board of Education's actions. For a brief history of the racial
desegregation of schools in the United States, see Appendix 3.

The Role of the School Board

The government body with the authority to manage student growth is the Wake County Board

of Education, hereafter referred to as the "school board." The school board is comprised of

nine elected officials who hold monthly meetings and serve four-year terms. One of the board's

most important tasks is to create a student assignment plan, which must be completed by May

1st of each year.10 The school board also has the authority to make policy relevant to

personnel, administrative services, student services, and instructional services; the county

superintendent and administrative staff implement the policies (for a fuller description of the

structure and financing of public education in the United States, see Appendix 4).11

The board

was responsible for creating the diversity school assignment policy in 2000, and they were

responsible for its reversal in 2010.

To manage the assignment process during this period of growth in the early 2000s, the school

board began implementing several strategies. The school system converted several traditional

calendar-year schools into year-round schools, a system whereby instead of having a two-

month break from school during the summer, all students attend school for 45 days followed

by a 15-day break for the entire school year. Year-round schools relieved pressure on the

system because one quarter of the student body was always on the 15-day break; the ability to

space out student attendance allowed the district to minimize new school construction and to

save on operating costs, such as new equipment.12 To manage growth, the school board also

approved new school construction: the district built 21 new schools from 2006-2010.13 In

addition, the school board managed growth by setting up "modular classrooms," or mobile

classrooms, outside of school buildings.14 For a list of terms and definitions relating to

education in Wake County, see Appendix 5.

Mounting Frustration with the School Assignment Policy

In the early 2000s, parents began to express frustration with the school assignment plan in

Wake County. Because the diversity policy set a maximum percent of low-income students at

each school, and because population was growing rapidly in some areas of the county,

approximately five percent of the school population was reassigned every year.15 As school

board member Horace Tart said in the winter of 2008, "When you look at some schools you

have an overcrowding problem and others you have a diversity problem and sometimes when

you address one problem, you create another."16

Some Wake County parents felt they had reason to complain. They felt that the frequent

reassignments reduced their ability to become involved in their children's schools.17 In

addition, some of the reassignments placed one child in a family in a year-round school and

another child in the family in a calendar-year school, making it difficult for parents to

coordinate the family schedule.18 Reassignment also negatively affected some children who

had to endure lengthy bus rides and the emotional difficulty of establishing new friendships

each time they switched schools.19 Many parents expressed that they valued diversity but did

not want their child to be bused 20 miles from home to help schools achieve that diversity.20

Discontented parents could call attention to the example of the Charlotte-Mecklenburg school

district in North Carolina, which in 2002 transitioned from a diversity busing model to a school

choice model, whereby families would decide where their children would attend school.21 This

example of a school district transitioning away from a diversity busing model likely emboldened

some critics of the diversity policy to draw comparisons between Charlotte- Mecklenburg and

Wake County school districts and question why the diversity policy was still in place.

While it was not clear to what extent reassignment in Wake County was attributable to

population growth or to the diversity policy, many parents clearly wanted a change to the

school assignment process. When the election for the Wake County School Board occurred in

the fall of 2009, between six and eight percent of parents in the county voted.22 While

seemingly low, that was twice the normal turnout for school board elections.23 These voters

overwhelmingly supported four candidates who campaigned on a platform of changing the

diversity assignment model toward the "community school" assignment model, whereby

children would attend schools close to home. The candidates who won the vote promised

stability in school assignment, increased school choice for parents, and shorter bus rides.

Together with one incumbent who supported community school, these four newly elected

school board members formed a five-member voting majority (out of nine total members) that

was empowered to make a change to the assignment system.

On March 24, 2010, the school board voted 5-4 to end the 10-year-old diversity policy.

The school board's March decision sparked a controversy that pitted those in favor of

community schools against those who feared that schools would become both racially

and socio-economically segregated under a community schools assignment plan.

As the school board moved forward to design the community school assignment plan, a

process predicted to take between 9 and 15 months, they faced the challenge of creating

geographical school assignment zones that were small enough to allow students to be close to

their schools, but large enough to allow for racial and economic diversity.24 The school board

was confronted by a dilemma. Should the board ensure for socio-economic diversity in the

community schools assignment plan? Or, should they design the assignment plan with the

primary goals of assigning students to schools close to home and expanding school choice,

regardless of the plan's effect on school diversity?

III. New Board, New Policy

The five school board members pursuing reform of the diversity policy were the incumbent,

Ron Margiotta, and the four newly elected members: Debra Goldman, Chris Malone, Deborah

Prickett, and John Tedesco. John Tedesco would come to be known as the face of the school

board's movement towards community schools assignment, but the other members were also

strong proponents of the community school model.

As one of their first actions in office, the voting majority established incumbent Ron Margiotta

as the board chairman. Margiotta had nine years of experience serving on a New Jersey school

board, and he was an entrepreneur in the warehouse and installation service business.25 In

2000, he moved to North Carolina to be close to his daughter and grandson.26 Margiotta joined

the North Carolina school board in 2007 because he wanted to change the policy that resulted

in his grandson not being able to attend a school close to home. Margiotta supported

expanding parents' ability to choose which schools their children attended, whether they chose

a school within their community or not. He also supported re-evaluating the assignment policy

to determine whether long-distance busing was the most effective way to address population

growth and assignment needs.27

Debra Goldman, a firefighter, emergency medical technician, and Wake County parent joined

the board with the stated aim of improving communication between parents and the school

board. She also had goals of providing home-to-school proximity and ending mandatory

assignment to year-round schools. Goldman believed that resources should be devoted toward

strengthening the relationships between low-income youth and their parents.28

One of the four new members, Deborah Prickett, had a career working in public education,

both with the Wake County Public School System and with the State of North Carolina's

Department of Public Instruction. She took a strong stand against frequent reassignment of

students, having experienced it with her own children.29 She also advocated for children to

have access to schools within their neighborhood, to reduce traveling time of students, to

enhance student "stability and consistence" in education, and to increase collaboration with

parents.30

Chris Malone was a former Wake Forest Town Commissioner within Wake County, had worked

in the private sector, and was also a Wake County parent. He believed that community schools

would provide more stability for students and that parents should have a choice between year-

round and traditional schools.31 Importantly, Malone also believed that the demographic

composition of a school has no effect on student achievement.32

John Tedesco became the primary public voice for the community schools voting majority.

With a background as Vice President for the Boys and Girls Club of Wake County, Tedesco had a

track record of working with youth. He advocated for parents to have more choice in school

assignment, and he also advocated for the idea that community schools would strengthen

neighborhoods and encourage parental involvement.33 In addition to being the spokesman for

the voting majority, he also became the chair of the school board's Student Assignment and

Economically Disadvantaged Task Force committees.34

These four candidates' objectives, when coordinated, were clear. They wanted home- to-

school proximity, less long-distance busing, more parental choice, and less frequent re-

assignment. They also sought an alternative to socio-economic integration to address the

academic needs of low-income students, and they were united in their move to end the

diversity policy.

 [10]

The four board members who were in the voting minority on March 24th – Kevin Hill, Anne

McLaurin, Carolyn Morrison, and Keith Sutton – all publicly supported the diversity policy, and

all of their terms were to expire in November 2011. At the March 24th meeting, Morrison, a

former teacher, principal, professor, and college department director in Wake County,

proposed an amendment that would prohibit resegregation.35 Morrison was making a

statement that she believed the plan could lead to economically and racially segregated

schools. The amendment was voted down, 5-4.36

At the same meeting, McLaurin, a medical doctor active in the Wake County School Health

Advisory Council, proposed an amendment using direct language from the North Carolina State

Constitution, saying that any assignment plan must provide "all students at all schools with an

equal opportunity to a sound, basic education."37 The amendment was passed unanimously.

McLaurin did not approve of the decision to end the diversity policy, but she recognized that

she needed to continue functioning with the board and move forward with the decisions they

made.38 (While McLaurin had accepted the end of the diversity policy, her husband, Raleigh

Mayor Charles Meeker, did not. By September 2010, Meeker was organizing the 12 mayors of

the cities of Wake County --Raleigh being one of these 12 - to form a committee that would

review the school board's assignment plan.39)

Hill, former chairman of the school board before Margiotta, had grown up in segregated

schools in Raleigh and worked as an educator and principal in Wake County schools for 28

years.40 He said of his decision to support the diversity policy, "For me, there's an important

perspective that comes from having graduated from a segregated school system and having

worked in an integrated school system."41

Sutton, Legislative Affairs Program Manager at the Department of Juvenile Justice and

Delinquency Prevention and the only African American serving on the board, expressed

frustration at the majority five's swift decision-making on March 24th, saying, "When it doesn't

seem like there's any will to work or compromise, it is quite frustrating."42

These four members would continue to express a commitment to the diversity policy

throughout the community school assignment plan design. However, as they were a voting

minority, it was unlikely they would achieve the inclusion of a diversity requirement unless one

of the other five members in the voting majority served as a swing vote. Given the united

campaign of the four newly-elected members and the clear intentions of Margiotta, that swing

vote was unlikely to happen in the coming months.

IV. Toward a New School Board ς Support for the Community Schools Approach

The four candidates found no shortage of advocacy groups and individuals to support their

view. They were supported by a variety of interests groups, individual donors, and public policy

research groups. Having coordinated their platforms, the candidates were all supported by the

Wake Schools Community Alliance, a membership-based advocacy group, which campaigned

and raised funds for them. A similar advocacy group in Apex desiring more stability in student

assignment and more parental choice, Wake CARES, also endorsed the four school board

members.

The four board members also received large contributions from two individual donors: Bob

Luddy, a founder of private and charter schools, contributed $18,000 to the school board

candidates and the Wake Schools Community Alliance the year before the elections. Art Pope,

founder of the North Carolina public policy group the John Locke Foundation, contributed

$15,015 to the Republican Party, which funded the campaign mailers the four candidates

distributed prior to the election.43

The John Locke Foundation, a conservative think tank, publicly supported the new school board

members. Articulated by the foundation's president John Hood on NC Spin, a public debate

television program broadcast in North Carolina, the foundation disagreed with the diversity

policy, which they felt resulted in "forced busing."44 The foundation also claimed the diversity

policy was not resulting in improved academic performance for low-income and minority

students, and that neither race nor income should be a factor in school assignment.45 Valuing

parental choice, the foundation envisioned an assignment system that would use choice as the

primary factor in assignment. As Hood described in his publication "The FAQs of the Busing

Dispute," an assignment process based on choice would:

"1) divide a large district such as Wake into a number of student-assignment zones,

drawn according to traditional municipal and community lines; 2) allow parents to

rate their top choices of schools within their zones, aiming to give the vast majority

either their first or second choice; 3) allow parents to apply for schools outside their

assignment zones as long as there is space and they provide transportation, while

giving low-income families free transportation to the school of their choice; 4)

resolve ties on the basis of siblings and proximity; and 5) maximize parental choice

and satisfaction by allowing local schools to adopt differing themes, curricula, and

instructional styles, to the extent allowed by state law.”46

The interest groups, individuals, and policy groups that supported the community schools idea

clearly wanted to increase parental involvement, limit reassignment, and implement a greater

degree of parental choice. Their objectives were combined into the platform of the newly

elected board members.

V. The Status Quo Is Working ς Defenders of the Diversity Policy

Those that supported the diversity policy were not as well-organized initially as supporters of

community schools. After the school board decided to end the diversity policy, interest groups,

individuals, advocacy groups, public educators, public officials, and members of the faith

community began to organize their efforts in opposing the decision.

After the school board was elected and their purpose to move toward community schools

assignment became clear, Reverend William Barber, President of the North Carolina chapter of

the NAACP, became the major spokesperson for the group "Friends of Diversity," which was

organized to oppose the school board decision. Barber attended racially-segregated schools in

kindergarten in North Carolina and attended school during the desegregation years of the 1960s

and 1970s.47 Barber has had a long career as a pastor in Goldsboro, North Carolina, and he

worked for several social causes, from health care reform, to outreach for at- risk youth, to

promoting diversity in schools. Barber appeared on the talk show NC Spin and the local National

Public Radio (NPR) station to discuss the merits of school diversity and the negative

consequences that might ensue if the community schools assignment plan did not maintain

diversity. On his website, Barber passionately expressed his concerns:

"You and I here tonight know that when children are packed into the most

underfunded, most segregated, most high poverty schools it is nothing but a

form of institutionalized child abuse. It is noble for the current Wake County

policy to promote diversity and to stand against high-poverty schools. It is a

nightmare for John Tedesco and the rest of his anti-diversity slate to hijack the

school board to move away from this noble goal."48

Barber was flanked by supporters in the education and faith community. Tim Tyson, a visiting

professor of American Christianity and Southern Culture at Duke University and author of the

nationally acclaimed book “Blood Done Sign My Name,” accompanied Barber to the first

demonstration after the school board decision and was one of the four protesters arrested for

sitting in the members' chairs and refusing to leave. He sat with Reverend Barber because he was

concerned that creating school zones based on where students live would create racially and

economically segregated schools.49

Minister Nancy Petty, another of the four who were arrested at the June school board

meeting, also appeared on NPR to call attention to the role that diverse schools play in

preparing students to engage with others of different cultures and backgrounds.50 On the

program, Petty stated that parents' negative reactions to the diversity policy were a result of

their frustration with different, larger problems affecting the school system. She believed that

doing away with the diversity policy in response to negative reactions from parents was short-

sighted.51

Petty and Barber also co-authored an open letter to the public based upon their reflections

when being handcuffed and processed at the Wake County Jail on June 15, 2010. In this letter,

deliberately meant to be reminiscent of civil disobedience letters written by Martin Luther King

Jr. and Henry David Thoreau, Petty and Barber referenced 40 years of research suggesting that

"high poverty, racially isolated schools hurt children's life chances."52 The letter affirmed their

commitment to using non-violent civil disobedience tactics, such as prayer vigils and marches,

to oppose the decision to end the diversity policy.53

Another defender of the diversity policy, former Governor Jim Hunt, who is still active

nationally on education issues, expressed his concerns in a public address at an education

conference, saying:

"Here's one thing that won't work – packing certain schools full of low-income,

poor, low-achieving students. That will not work. We do need to have reasonable

diversity. I understand about wanting students to go to school pretty close to

home. I think there's a way to work this out fairly if we work at it. But we can't

ignore it and say it doesn't make any difference who is in these schools. It does

make a difference."54

Two advocacy groups, Wake Up Wake County and Wake Education Partnership, also became

more vocal in their defense of the diversity policy. In response to the ending of the diversity

policy, Wake Up Wake County formed the "Great Schools in Wake" coalition, which supported

diversity as one of their core values.55 While they did not want to see an end to the diversity

policy, they did want to decrease the frequent reassignments.56 The NAACP was a member of

their coalition of 43 organizations.57 For the other members in the coalition, see "Great Schools

in Wake Coalition Partners" in Appendix 6.

The Wake Education Partnership focused on producing research briefs and blogs that

expressed their view about the merit of diversity in the classroom. In a report issued in

February 2008, the partnership stated its position that "socio-economic balance is absolutely

critical to maintaining healthy schools," citing research that suggests mixed-income schools

are likely to bring positive academic benefits to low-income children.58 Their research was

often cited by the four board members that were in the voting minority.59

These individuals and groups had several shared objectives. They wanted to re-focus the

school assignment debate so that population growth was seen as a major reason for the

school reassignments and long-distance busing. In addition, they wanted to stop language that

linked diversity to low levels of student achievement. Pointing to research, they believed the

opposite was true; they viewed diversity as a key component in providing a high-quality

education for each student.

Individuals on both sides of the debate had very different opinions about the value of diversity

in community schools. Their arguments would heat up to become a national controversy with

two distinctly defined sides.

VI. Clashing Priorities, Clashing Values

Those who advocated for the community schools assignment plan valued home-to- school

proximity, parental choice, and less frequent reassignment, or more "stability" for Wake

County children. Those who advocated for the diversity policy valued the role of socio-

economically diverse classrooms in improving student performance, and some articulated a

belief in the value of diversity irrespective of its impact on achievement. Throughout the spring

and summer of 2010, the values of these two groups were pitted against one another. The key

dispute was over which group's values were more important; it seemed to both sides that

encompassing all of these values in the new assignment plan was impossible. For a listing of

the key stakeholders in the school assignment dispute and for a timeline of events, see

Appendices 7 and 8.

The Role of Research

Both sides used research to bolster their positions. Proponents of the community schools

model emphasized how research supported their views. Analyzing the district's 2009- 2010 End

of Grade test scores, Terry Stoops, the Director of Education Studies at the John Locke

Foundation, concluded that Wake County Schools' student test score gains were not as high as

other North Carolina counties with a higher percentage of low-income students.60 Stoops

asserted that their modest gains in test scores proved their diversity policy was not helping the

district achieve growth in academic performance faster than other districts.61 The president of

the John Locke Foundation, John Hood, also cited opinion polls from two public policy polling

agencies within North Carolina, the Civitas Institute and Public Policy Polling. These polls

demonstrated that a majority of residents who were polled disapproved of the diversity

assignment policy.62

However, defenders of the diversity policy countered the John Lock Foundation with research

that showed how socio-economic diversity could contribute to the academic success of low-

income children. Appearing on the NPR show, "The State of Things," Gerald Grant, Professor

of Education Emeritus at Syracuse University, cited research showing that students who live

in diverse settings are:

¶ better problem solvers,

¶ more likely to attend college,

¶ less likely to be in prison later in life, and

¶ able to gain important social networking skills needed for employment.63

The Wake Education Partnership also produced a policy brief that outlined research studies

over the past two decades with findings that:

¶ students in high-poverty schools are more likely to have uncertified or inexperienced

teachers, and

¶ low-income students in affluent schools have higher math scores than low-income

students in high-poverty schools.64

Defenders of the diversity policy also pointed to a public opinion poll conducted in 2002 by the

Wake Education Partnership that claimed 95 percent of parents were satisfied with the schools

their children attended.65

As the dispute began to take shape through debates in print journals, online media outlets,

radio, and television, both sides used research to defend their positions. However,

demonstrations and protests would prove to be more effective at gaining media attention than

research results.

Tensions Rise for All to See and Hear

The dispute over the end of the diversity policy was anything but private. The initial

confrontation that resulted in the arrest of Reverend Barber and three others at the June 16th

school board meeting was the first of many public acts of disapproval led by the Friends of

Diversity and supporters. A month later, on July 20, 2010, 16 people were arrested for

disrupting the school board meeting by shouting "forward ever, backwards, never!" and holding

signs of protest; Reverend Barber and Reverend Nancy Petty were among those arrested during

the protest, making it their second arrest. In addition to the 16 who were arrested, 100

protesters stood outside the building holding signs saying that the board decision could lead to

resegregation, and shouting in frustration upon the news of Barber and Petty's second arrest.66

On August 10th, six more protesters were arrested at a Wake County school board meeting for

speaking over their allotted time in the public comment period and for causing a disturbance

through chanting and singing.67 Among those arrested were two Wake County teenagers.68

These actions drew national attention to the Wake County School Board's decision. National

media, including The New York Times and The Washington Post, commented on the Wake

County School Board decision. The negative attention swelled in August when the secondary

school accrediting agency AdvanceEd, concerned that removing the diversity policy would harm

students' quality of education, called the district’s accreditation into review.69 AdvanceEd

began its review when the North Carolina chapter of the NAACP lodged a complaint against the

schools, claiming that some board members had "racist attitudes."70 If AdvanceEd were to deny

Wake County Schools accreditation, it could affect students' competitiveness when applying for

colleges.71 Despite the threats of AdvanceEd, the school board continued its planning process,

confident that with the public comment they were soliciting and the models they were using,

their approach would ultimately improve the students’ quality of education.

The dispute had the potential to reach even greater heights. On September 24, 2010, the

North Carolina chapter of the NAACP filed a complaint against the Wake County School Board,

saying the board violated Title VI of the federal Civil Rights Act of 1964, which states that any

organization that receives federal funding must not engage in discrimination based on race,

color, national origin, sex, disability, or age.72 The complaint was filed with the hope that the

U.S. Department of Education's Office of Civil Rights would accept the complaint and begin the

process of investigating the Wake County School Board.73 If the federal complaint did not

succeed in derailing the community schools assignment plan, the NAACP was considering taking

their complaint to trial.74

VII. The Proposed Community Schools Assignment Plan

Amidst all of the media attention and meeting disruptions, the Student Assignment Committee

still had a job to finish. In August 2010, when they began drafting the new assignment plan, the

committee imagined that instead of assigning students to individual schools, they would create

zones encompassing several schools that students could attend.75 This design would achieve

the dual goals of increasing parental choice and home-to-school proximity. The design

guaranteed students admittance at a school within their zone and allowed parents and

students a range of school options within the zone.76 They envisioned that most students would

get their first choice of school.77

Maintaining the former socio-economic diversity standard was not a goal of the committee.78 In

fact, attaining socio-economic diversity seemed to be a daunting task for the chair of the

committee, Tedesco. "There's no way we can draw up zones that can balance out the inequities

in demographics from Zebulon to Apex," Tedesco said at the first Student Assignment

Committee meeting in July. "We can't bus all the way from Zebulon to Apex. I can't make

Garner look like Apex."79

On July 27, 2010, the Student Assignment Committee met to review four zone maps that were

created as samples of school assignment options. Each of the four zone maps varied in the

number of zones created, ranging from seven to 39 zones. If a map had smaller zones, students

could be guaranteed attendance at a school close to home, which would not be the case with

larger zones. However, in smaller zones, students would have fewer schools to choose from

and would have less school diversity than they would if they were in larger zones.80

At the meeting, the board rejected the sample map of 39 zones and decided to post the other

four sample maps on the Wake County Public School System website for public comment

through September 6, 2010.81 They planned to regroup on August 31, 2010, to make a decision

about which sample map would best meet their goals. At the August 31st meeting, the School

Assignment Committee decided to move forward with one of the zone maps, the map of 16

zones that was created by following high school assignment patterns (see "Sample Regions

based on High School Attendance Zones" in Appendix 8).82 The committee also decided to

extend the public comment period through the entire planning phase, which could last until

May 2011.83

The committee observed that the zones did not offer the same education options in terms of

types of available schools. Even though the zone boundaries were based on high school

attendance zones, one zone did not contain a high school. Some zones also did not offer year-

round school options or middle schools. Taking this into account, the committee decided that in

addition to breaking up the county into 16 zones, they would clump the zones into five regions:

Central, East, North, South, and West. While students would not be granted school choice in

elementary school, they would be granted school choice at the middle school and high school

level.84

While Tedesco was satisfied with the map that was decided upon during the August 31st

meeting, some citizens at the meeting expressed concerns that the Central region would have a

disproportionate amount of low-income students.85 The News and Observer, North Carolina's

third largest circulation newspaper, analyzed the available racial, economic, and school

performance data and also concluded that "A small-zone system of about 16 districts, based on

the current high school districts, would create extreme variations in race and income levels."86

What Would Community School Zones Mean and Do?

The new community schools assignment plan of 16 zones and five regions outlined in late

August had no language requiring schools to maintain a diversity ratio. With no diversity

requirement, it was likely that the new plan would affect the economic and racial diversity of

Wake County Schools and could potentially result in some of the 16 zones having more high-

poverty and racially-homogenous schools than other zones.

The table below presents data for two of the five regions under the new community schools

assignment plan. The data presented on free and reduced lunch status (FRL), racial

composition, grade proficiency, and school availability is based on what these indicators for the

zones and regions would be under the community schools plan. The table shows data for a

particular high school zone within each region to illustrate the difference in FRL, race, grade

proficiency, and school availability that exists between zones and regions. For a more complete

table of FRL, race, and grade proficiency for all zones and regions based on the 2009-2010 high

school attendance zones, see Appendix 9.

Wake County Zone and Region Comparison Source: Wake County Public School System

Western Region Central Region

 Green
Hope HS

Zone

Region Enloe HS
Zone

Region

FRL 7% 14% FRL 68% 52%

White 56% 62% White 4% 27%

Black 9% 10% Black 70% 47%

Latino 9% 8% Latino 21% 17%

Asian 26% 15% Asian 1% 4%

Proficient on 9th
grade reading test

97% 95% Proficient on 9th
grade reading test

66% 72%

Elementary Schools 8 23 Elementary Schools 6 20

Middle Schools 1 7 Middle Schools 2 6

High Schools 2 4 High Schools 2 4

Student Population 13,493 34,027 Student Population 10,216 23,192

Using this data, two scenarios illustrate how the new plan would affect diversity and also

show how zonal and regional divisions would affect the amount of choice students and

parents would have.

Scenario 1: A rising ninth grader lives in the Green Hope high school zone, in the Western

region of Wake County. As the student deliberates where she will attend high school, she

can consider a school within her Green Hope zone, which has a student population of 7

percent of students on free and reduced lunch and a ninth grade reading proficiency of

96.7 percent.87 The student population is 56 percent white, 9 percent black, 26 percent

Asian, and 9 percent Hispanic.88

The student can also consider attending a high school within her region. Her region has an

average student population not too dissimilar to her zone in terms of racial composition, with a

population that is 62 percent white, 10 percent black, 15 percent Asian, and 8 percent

Hispanic.89 The average ninth grade reading proficiency level in the region remains nearly the

same, at 95.2 percent.90 However, the percentage of students on free and reduced lunch status

doubles from the zone to the region, with 14 percent of students having free and reduced lunch

status in the region.91

Scenario 2: A rising ninth grader lives in the Enloe/Southeast Raleigh high school zone, in

the Central region of Wake County. As the student deliberates where she will attend high

school, she can consider a school within her Enloe/Southeast Raleigh zone, which has a

student population of 68 percent of students on free or reduced lunch and a ninth grade

reading proficiency of 66 percent.92 The student population is also 4 percent white, 70

percent black, 1 percent Asian, and 21 percent Hispanic.93

The student can also consider attending a high school within her region. Her region has a

student population that is substantially more diverse than her zone in terms of racial

composition, with a student population that is 27 percent white, 47 percent black, 4 percent

Asian, and 17 percent Hispanic.94 The ninth grade reading proficiency level in the region is also

substantially higher than the proficiency level in the zone, at 72.5 percent.95 In addition, the

free and reduced lunch population of the region is also less than in the zone, at 52 percent of

the student population.96

These two scenarios illustrate three important points. First, the Central region and the Western

region are quite different in terms of the percentage of students on free and reduced lunch

status, racial composition, and grade proficiency. Second, these two high school zones are very

different in terms of the percentage of students on free and reduced lunch status and ninth

grade proficiency. Under the diversity policy, students in the Enloe zone might have been

bused to the Green Hope zone to achieve the 40 percent/25 percent requirement.97 Third,

 [20]

once students reach the middle school or high school level and they are permitted to choose

schools outside of their zone but within their region, their options for having increased

economic and racial diversity in the classroom expand.

VIII. Making Difficult Choices

Facing a media-savvy coalition of diversity policy supporters on one side, and an electorate of

Wake County residents and parents on the other, the Wake County School Board can take

several possible courses of action but will have difficulty in appeasing both sides equally. Any

decision the board makes about student assignment will reflect their preference between the

competing goals of achieving home-to-school proximity, school choice, and socio- economic

diversity in the school assignment plan.

See Teaching Note.

 [21]

APPENDICES

Appendix 1 W ke Co Pr ject for -

Appendix 2 W ke Co NC e e of ver c W 0?

Appendix 3 or of Sc Desegreg

Appendix 4 T e ct re ci g of c e

tes

Appendix 5 Term Def

Appendix 6 Gre W ke C r er

Appendix 7 e ke er

Appendix 8 Tme e of Eve

Appendix 9 m e Reg g Sc A e ce e m

rove W ke Co A g

Appendix 10 Free Re ced ch m tes m e Reg

- g A e ce e

 [22]

APPENDIX 1

Wake County Population Projection for 2008-201598

Economic Indicators for Wake County (Figures collected by Wake County Public Schools)99

 M dian famil in o

 M dian hou hold in om *

 Popula ion belo p lin 8.3 *

 Un p n 4.7 ** **

D n l n 6.1 ** **

 sid ial p p valu (Coun

High **

Low: *

 [23]

APPENDIX 2

Wake County, NC, and the end of a diversity policy: Why 2010?

In the early 2000s, the Wake County Board of Education’s diversity policy was heralded at

local, state, and national levels as a best-practice policy for maintaining socio-economic

diversity in public schools. Many Wake County families with children in public schools liked the

policy because they believed it helped the district avoid the formation of high-poverty schools,

and they appreciated diversity in the classroom. However, many Wake County families

opposed the policy because they believed it was responsible for frequent reassignment of

students and that it had a role in prohibiting students from going to the school closest to their

home.100 In 2002, the Charlotte-Mecklenburg school district ended its student assignment

policy that required socio-economic diversity ratios, adding fuel to the fire of diversity policy

opponents in Wake County.

In the face of this opposition, what social and political factors enabled the diversity policy to

stay in place from 2000-2010? Why was 2010 the year the Wake County school board ended

the policy, and not sooner?

Based on interviews with several former and current Wake County school board members,

many factors led to the board's decision to end the diversity policy in 2010. These factors

included:

¶ The downturn in the economy in the mid to late 2000s,

¶ Population growth,

¶ The advent of year-round schools,

¶ Frequent student reassignment,

¶ The formation of parent advocacy groups,

¶ National, partisan support of certain school board candidates, and

¶ A coalition between some groups of parents and conservative Republicans.

Some of these factors were present in the early 2000s and grew over time to become more

prominent in 2009; other factors, such as the development of partisan loyalties among the

school board members, developed in the late 2000s.

The struggling economy is one of these factors that heightened some community members'

discontent with the student assignment policy. Board member Anne McLaurin explained that,

in the late 2000s, Wake County was experiencing the negative effects of the economic

downturn and the school district had less funding, which may have had an effect on student

performance.101 As McLaurin said, "A system that had been performing well and meeting

educational goals, under stress, started performing less well."102

 [24]

There are some who argue that the long distance busing necessitated by the student

assignment plans of the 2000s contributed to discontent with the diversity policy. A different

perspective suggests that the socio-economic and academic performance ratios that the

diversity policy required necessitated the busing, and that many families' lives were unwillingly

disrupted by this busing. However, as former school board member John Gilbert highlighted, in

the East Raleigh district where the majority of students who are bused out of their district

reside, a candidate that opposed busing has never been elected.103 In addition, former school

board member Roxie Cash attested that only 3 percent of all students in the county were

subject to long-distance busing.104 Roughly 2.5 percent of the district’s students were bused

from the inner city schools into the suburban schools, and the other .5 percent were bused

from the suburban schools to the Wake County magnet schools.105

As examined more fully in other areas of this case, the tremendous growth in Wake County's

school-aged population in the 2000s required the school board to address the issue of limited

capacity in the schools. As explained by former school board member Carol Parker, to

accommodate this growth, the board passed a bond for school construction, but the

construction did not keep pace with the growth.106 To address the need, the county turned

some traditional calendar-year schools into year-round schools and designated that some of

the newly built schools would operate on a year-round schedule.107

In 2007, Wake CARES, a parent advocacy group, filed a lawsuit against the school district,

claiming that students should not be forced to attend year-round schools. This eventually

resulted in the appeals court ruling that the county had the right to assign students to year-

round schools.108,109 In the opinion of Parker, the court case sparked the beginning of a larger

parent mobilization movement.110 In Cash's opinion, not only were parents unhappy with the

instability of the assignment process, but they were also unhappy with what they felt was

disrespectful treatment at school board meetings.111

Wake CARES voiced the concerns of these parents, and the Republican Party partnered with

Wake CARES in the late 2000s.112 Several "high dollar" Republicans contributed to the Wake

CARES campaign for the four Republican school board candidates in 2009.113 Commenting on

the Republican victory in the school board elections in 2009, Parker states, "In my opinion, it

was a parent uprising that was married to a conservative Republican uprising to take over the

board of education."114 What the parents wanted, in the opinion of Parker, was stability and a

larger role in making assignment decisions for their own children.115 What Republicans

wanted, in the opinion of Cash, was to limit the scope of the school board's control over

assignment, increase parental choice, and perhaps even pave the way for the development of

more charter schools and more voucher programs for private schools.116 With four open seats

on the school board in 2010, there emerged a window of opportunity for forming a Republican

majority that would represent the concerns of Wake CARES.

 [25]

In addition, as Gilbert, Cash, and Parker pointed out, a majority of the newly elected school

board members in 2010 had lived in the Northeastern states of the country, states that

generally assign students based on a neighborhood schools assignment policy.117 Gilbert, Cash,

and Parker argue that the newly elected board members saw the value in having neighborhood

schools, and they wanted to implement an assignment policy similar to what they were familiar

with.118

The 2010 school board also represented a departure from previous Wake County boards in that

it was divided along partisan lines, with school board votes often falling distinctly on partisan

lines. McLaurin, Gilbert, and Cash agreed that previous boards did not vote on issues according

to party positions. Gilbert said, "Since 1981 to the fall of 1999, there was not a single partisan

vote taken on the school board."119 McLaurin concurred, expressing that this was the first time

in her memory that partisan politics played a role in Wake County school board decisions.120

Roxie Cash also agreed, saying "My take on this is that it's a national movement. Partisan

politics started to play more and more of a role; more people were being recruited to run for

specific reasons by national politicians.”121

As discussions with former and current school board members reveal, a variety of economic,

social, and logistical factors contributed to the reversal of the diversity policy in 2010. These

factors developed over time, possibly explaining in part why the diversity policy was in place

for 10 years. In the opinion of current and former school board members, year- round

schooling, reassignment, long-distance busing, poor relationships between the school board

and parents, national political influence, and a downturn in the economy all led to the 2009

election of four candidates who pledged to revise the student assignment policy.

 [26]

APPENDIX 3

History of School Desegregation

The desegregation of public schools is a contentious issue that the United States Supreme Court

has repeatedly addressed since 1896. The end of slavery in America did not mark the end of

racial segregation.

Until the early 1960s and 1970s, most public school systems across the nation had separate

facilities for black and white students.122 "Separate but equal" facilities for blacks and whites

was declared constitutional in the Supreme Court decision of Plessy vs. Ferguson in 1896.

However, historical accounts show that these separate school facilities were woefully far from

equal. For white students, school terms were longer, teachers were paid better, physical

structures were in better condition, and course availability was greater than for black

students.123 In many cases, black students were given the used textbooks of white students.124

In the early 1950s, the NAACP (National Association for the Advancement of Colored People)

organized several plaintiffs to challenge segregation in the elementary and secondary public

school system in South Carolina, Washington D.C., Delaware, Virginia, and Kansas – a series of

cases known as Brown vs. Board of Education.125 These cases resulted in a Supreme Court

decision in 1954 that declared a separate but equal education system for different races was

unconstitutional, meaning that public school systems across the nation could no longer deny

black students attendance at their schools.

However, many school districts across the country ignored the Brown decision, made little or

no movement to racially integrate schools, and in some cases, violently opposed attempts at

integration.126 In the American South, attempts to skirt around mandated desegregation

included using classroom partitions and segregated lunchrooms to separate students.127

In the 1970s, the Swann vs. Charlotte-Mecklenburg Board of Education Supreme Court decision

established that federal courts had the right to impose busing on school districts to achieve

desegregation. In response to this, in the early 1970s, school boards across the nation,

including Wake County, drew up diversity plans to be in compliance with Supreme Court

decisions.128 As school assignment plans generally placed students in schools located in their

neighborhood and most Americans lived in racially-segregated neighborhoods, many of these

school systems relied on elaborate busing strategies to ensure that schools were racially

integrated.129

 [27]

The article "School Segregation under Color-Blind Jurisprudence : The Case of North Carolina,"

written by Charles T. Clotfelter, Helen F. Ladd, and Jacob L. Vigdor, presents a summary of the

experiences of two school districts in North Carolina that drew up diversity assignment plans

and then eventually deviated from those plans. As Clotfelter et al outline, from 1971-1995 in

North Carolina, the school district of Winston Salem/Forsyth implemented a school assignment

plan that prioritized a racially-diverse student body at each school.130 In 1995, the district

began a school choice plan, dividing the district into sections and allowing parents to choose

which schools their children would attend within a particular section.131

Similar to the Winston Salem/Forsyth school district, as Clotfelter et al illuminate, in the 1970s

and 1980s the Charlotte-Mecklenburg school district implemented an assignment policy that

required racial quotas in each school and had a busing schedule to help achieve this goal.132

The racial quotas were challenged in the Fourth Circuit Court of Appeals, and the court decided

that race could not be a factor in student assignment plans.133 In 2002, the district turned away

from the racial diversity assignment plan and moved toward a model where parents could

choose one school from a range of schools within their designated neighborhood for their child

to attend.134

Complicating the school assignment plans, the Civil Rights Act of 1964 forbade the use of race

as a factor in school assignment. Furthermore, the 2007 Supreme Court decision of Parents

Involved in Community Schools vs. Seattle School District and a series of Fourth Circuit Court of

Appeals decisions also established that school districts could not use race as a factor in school

assignment.135 Paradoxically, schools were expected by Supreme Court orders to racially

desegregate their schools, but they were not permitted by the Civil Rights Act to use race as a

factor in assignment.136

In 2000, the Wake County school board creatively complied with both decrees by designing a

diversity policy based on free and reduced priced lunch and student performance instead of

race. The policy was hailed by the US Department of Education's Office of Civil Rights and The

New York Times as a model for other school districts.137

In the early 2000s, North Carolina schools were less racially segregated than the residential

areas where they were located.138 However, in several of the largest school districts in the state,

including Wake County, racial segregation in schools increased between 2000-2001 and 2005-

2006.139

 [28]

APPENDIX 4

The Structure and Financing of Public Education in the United States

Education Structure

In the United States, each state is divided into school districts. Each school district is governed

by a Board of Education, commonly referred to as the school board, which is comprised of

elected individuals who serve fixed terms.140 In most districts, the school board hires the district

superintendent, determines the budget, and sets operational policy.141 The power of the

school board in each school district is defined by state laws.142

In North Carolina, each school district's Board of Education is comprised of nine members

who are elected every four years on a staggered cycle.143 The board sets school operational

policy, which is then implemented by the school district superintendent and the

superintendent's administrative staff.144 The superintendent is appointed by the Board of

Education.145 The Board of Education in each school district sets a budget for its activities

which is approved by the County Board of Commissioners in each school district.146

For a more detailed presentation of education structure in the United States, please follow

this link created by the U.S. Department of State:

http://www.ait.org.tw/infousa/enus/education/overview/edlite-local-dist.html.

Education Finance

In the United States, public schools from kindergarten through twelfth grade are funded

through a combination of federal, state, and local funding. In lieu of school fees that are used

in other countries, in the United States state and local funds are used to pay for most of the

expenses required to maintain a school, such as staff and teacher salaries and construction

costs.147 Federal funds are restricted to supporting the needs of target populations, such as

low-income or handicapped students.148

The proportion of school funding provided by the federal, state, and local government varies by
state. In North Carolina in 2009, 69 percent of all spending on schools in North Carolina came
from the state government (a high percentage, relative to other states), 24 percent came from

the county government, and 7 percent came from the federal government.149

The North Carolina state government raises revenues for schools through the sales tax and the
North Carolina Lottery, and the local (county and city) governments typically raise revenues
through local property and sales taxes.150

http://www.ait.org.tw/infousa/enus/education/overview/edlite-local-dist.html

 [30]

In North Carolina, flat grants are given by the state to each school district, based upon the
"average daily membership," or attendance, at each school.151 Through this system, a flat
monetary amount is given per pupil to the districts; however, supplements are also made to
districts with low local tax effort or with high populations of special needs or at-risk students.152

For a more detailed look into how education finance functions in the United States, please
follow this link from Education Week, a source for education news:
http://www.edweek.org/ew/issues/school-finance/.153

http://www.edweek.org/ew/issues/school-finance/

 [31]

Appendix 5

Terms and Definitions

Many of the terms and definitions provided here are particular to the North Carolina and Wake

County context in which the case took place. As such, the terms may vary between counties

and states.

1. Board of Education – The Board of Education, commonly referred to as the school board, is

the elected body that governs a school district. The school board sets operational policy,

hires the district superintendent, and determines the budget for the school district.

2. Calendar Year School – In North Carolina, most public schools operate on a schedule where

students attend school for approximately 10 months, beginning in August, and finish the

school year in June, so that they do not attend school for 11 weeks in the summer. This is

called a calendar year school.

3. Civil Disobedience – A term created by Henry David Thoreau in an 1848 essay defending his

refusal to pay a state poll tax raising funds for a war in Mexico and for the Fugitive Slave

Law, civil disobedience are any acts of individuals who violate the law because the law goes

against their conscience or moral beliefs.154 Civil disobedience tactics were used widely

during the Civil Rights Movement in 1960s America.

4. County ς A county is a form of local government. Most states are divided into counties, and

most counties are governed by an elected board of county commissioners.155 The county

collects taxes from individuals living within the county and provides services such as

building roads, ensuring water quality, assessing property value, planning and zoning, and

administrating election and judicial functions.156 The kinds of services provided by the city,

county, and state vary from state to state. In North Carolina, there are 100 counties which

are governed by a County Board of Commissioners.

5. Free or Reduced Price Lunch – Free or reduced price lunch is a term used by federal and

state government to define a benefit given to students whose household income is below a

certain income criterion. The income criterion is set by the state. In North Carolina in 2009-

2010, in order for a student from a family of four to receive free lunch, his household's

income must be at or below $28,665. In order to receive reduced price lunch, his

household's income must be at or below $40,793.157 Follow this link to learn more about

the National School Lunch Program administered by the United States Department of

Agriculture: http://www.fns.usda.gov/cnd/lunch/.158

6. Grade Level Proficiency – Grade level proficiency is a standard the state sets for the level of

skills it desires students to achieve at a given grade level.

7. High-Poverty Schools – While there is no standard definition for a high-poverty school,

some researchers have determined that high-poverty schools are those with 60 percent or

 [32]

more of the student body population with free or reduced price lunch for elementary

school, and 53 percent and 39 percent for middle school and high school, respectively.159

8. Magnet School – A magnet school is a public school in Wake County that has an innovative

and themed curriculum intended to draw high achieving and talented students into its

program. In Wake County, magnet schools are typically located in low-income

neighborhoods and require an application process for admission.160 Follow this link to learn

more about the Magnet School program in Wake County: http://www.wcpss.net/magnet/.

9. School District ς A school district is a set of schools within a geographical area. Some states

have multiple school districts within a county but, in North Carolina, most counties are

served by one school district. North Carolina has 100 counties, and 115 school districts.161

The Wake County school district serves the entire county.

10. Supreme Court – The Supreme Court is the highest judicial body in the country. Decisions

set by the Supreme Court are as powerful as laws enacted by the legislative body.

11. Year-Round School – Instead of an 11-week break in the summer, in year-round school,

students have a series of short breaks throughout the entire year. In Wake County,

students have a 15-day break every 45 days.162

http://www.wcpss.net/magnet/

 [33]

Appendix 6

Great Schools in Wake Coalition Partners

1. A Word to Move On

2. Action for Children North Carolina

3. Advocates for Children's Services

4. BiggerPicture4Wake

5. Brooks Elementary PTA

6. Cameron Park Homeowners

Association UPHA

7. Cameron Village Neighborhood

Association

8. Coalition of Concerned Citizens for

African American Children

9. Concrete Homes NC

10. Conn Elementary PTA

11. Fairmont United Methodist Church

12. Fox Road Elementary PTA

13. Harriet B. Webster Task Force for

Student Success

14. Hunter Elementary PTA

15. JTW Antiracism Team–UUFR

16. League of Women Voters of Wake

County

17. Methodist Federation for Social

Action

18. NAACP–3 Wake Chapters

19. NC Association of Community

Development Corporations

20. NC Justice Center

21. NC Policy Watch

22. NC Social Justice Project

23. NC Student and Parent Advocacy

Group

24. North Carolina A. Philip Randolph

Institute, Inc.

25. North Carolina Housing Coalition

26.

http://www.awordtomoveon.org/
http://www.raleighgradswings.org/
http://www.biggerpicture4wake.com/
http://www.cccaac.com/
http://www.cccaac.com/
http://www.concretehomesnc.com/
http://www.fairmontumc.org/
http://www.hbwtaskforce.org/main.htm
http://www.hbwtaskforce.org/main.htm
http://www.uufr.org/
http://mfsaweb.org/
http://mfsaweb.org/
http://carolinajustice.typepad.com/ncnaacp/
http://www.ncacdc.org/
http://www.ncacdc.org/
http://www.ncjustice.org/
http://www.ncpolicywatch.org/
http://www.ncsjp.org/
http://www.nchousing.org/
http://www.pacenc.org/

 [34]

26. Pakistan American Coalition for Education

27. Peace and Justice Mission Group

of Pullen Memorial

28. ProTrain LLC

29. Pullen Park Neighborhood

30. Raleigh First Baptist Church

31. Raleigh Grad Swings

32. Raleigh

Interdenominational

Ministerial Alliance

33. Raleigh–Wake Citizens
Association

34. Real G.I.R.L.S. Leadership

Academy, Raleigh

35. Social Action Committee of the

Unitarian Universalist Fellowship

of Raleigh

36. Social Justice Ministry,

Community United Church of

Christ

37. St. Matthew AME Church of Raleigh

38. Stough Elementary PTA

39. Triangle East Chapter, 100

Black Men Inc.

40. University Park

Homeowners Association

UPHA

41. Wake Coalition of Rim
Schools

42. Wake Up Wake County

43. YWCA of the Greater
Triangle

http://www.pacenc.org/
http://www.pacenc.org/
http://www.protrainedu.org/
http://raleighfirstbaptist.org/
http://www.raleighgradswings.org/
http://cmol.wordpress.com/rima/
http://cmol.wordpress.com/rima/
http://cmol.wordpress.com/rima/
http://www.raleighwakecitizensassociation.org/
http://www.raleighwakecitizensassociation.org/
http://www.realgirlsleadershipacademy.org/
http://www.realgirlsleadershipacademy.org/
http://www.realgirlsleadershipacademy.org/
http://www.uufr.org/social-action/participate
http://www.uufr.org/social-action/participate
http://www.uufr.org/social-action/participate
http://www.uufr.org/social-action/participate
http://www.communityucc.org/
http://www.communityucc.org/
http://www.communityucc.org/
http://www.communityucc.org/
http://stmatthewameraleigh.org/
http://www.myupha.org/
http://www.myupha.org/
http://www.myupha.org/
http://www.myupha.org/
http://www.wakeupwakecounty.com/cms
http://www.ywcatriangle.org/
http://www.ywcatriangle.org/

 [35]

Appendix 7

Key Stakeholders

1. The John Locke Foundation – The John Locke Foundation, through media appearances,

public televised debates, and articles, supported the five school board members who

ended the socio-economic diversity policy and designed the community school assignment

policy. The John Locke Foundation strongly advocated for a "choice" element to be added

to the community school assignment plan that would maximize parent's ability to choose

which schools their children would attend.

2. National Association for the Advancement of Colored People (NAACP) ς the North Carolina

state chapter of the NAACP strongly disapproved of the school board’s move to end the

socio-economic diversity policy. The NAACP believed that ending the policy and moving

toward a community schools model would result in schools that were racially and

economically segregated if no measure to preserve diversity were put in place. The NAACP

filed a federal complaint against the Wake County school board and also filed a complaint

with a national school accreditation agency in an effort to derail the school board's

community schools assignment plan.

3. The Wake County Board of Education – in the fall of 2010, four new school board members

were elected to the Board of Education with the promise that they would allow parents

more school choice and the ability to send their child to the schools that are closest to

home. Once elected, these four members joined a fifth incumbent member to form a

voting majority. In the spring of 2010, the five-member majority quickly voted to end the

county's 10-year-old economic diversity school assignment model. In the summer of 2010,

the Board of Education drew up school assignment plans that favored the goals of

increasing school-to-home proximity and giving families the ability to choose which schools

their children would attend; the plans did not include a requirement that schools maintain

socio-economic diversity. The plans were to be implemented in the 2012-2013 school year.

4. Wake County Parents – the Wake County parents that voted in the winter 2010 school

board campaign overwhelmingly voted for the four school board candidates who

campaigned on a community schools platform.

5. Wake Education Partnership – The Wake Education Partnership is an independent non-

profit that advocates for excellent schools on behalf of the business community and the

larger community. They focus specifically on retaining effective teachers in the district,

developing effective leaders, and creating safe and healthy schools. The partnership holds

the position that a socio-economically mixed classroom benefits low-income students.

Their research was often cited by the four board members in the voting minority.

 [36]

6. Wake Schools Community Alliance – The Wake Schools Community Alliance is a

membership-driven advocacy group of parents and community members that raised funds

for the four school board candidates who campaigned with a community schools platform

and won in the fall of 2010 school board campaign.

7. Wake Up Wake County – Wake Up Wake County is a non-partisan advocacy group whose

main objective is to direct and manage growth to ensure the county is a place with a high

quality of life, active citizens, and accountable government.163 In response to the ending of

the diversity policy, they formed the 43-member "Great Schools in Wake" coalition, which

supported diversity as one of their core values and held a public forum discussing the

implications of the end to the diversity policy.

 [37]

Appendix 8

Timeline of Events

2000 – Wake County School Board adopts
a diversity policy whereby no school
population will surpass 40 percent of
students on free or reduced lunch or 25
percent of students below grade level
proficiency.

July 20, 2010 – Sixteen protesters,

including Reverend Barber and Minister

Petty, are arrested for disrupting a school

board meeting. One hundred protesters

demonstrate outside the building where

the meeting is held.

October - November, 2009 – Four

candidates are elected to the Wake County

School board: John Tedesco, Deborah

Prickett, Debra Goldman, and Chris

Malone. The new members form a voting

bloc with Ron Margiotta to begin changing

the school assignment policy.

July 27, 2010 – John Tedesco holds the
Student Assignment Committee's first
meeting. Four assignment plans are
reviewed and the committee makes the
plans visible and asks for public comment
through early September.

March 23, 2010 – Wake County School
Board votes to move toward a community
schools model of school assignment

August 10, 2010 – Six protesters are

arrested for speaking during the public

comment period of a school board

meeting. Among those arrested are two

teenagers.

May 18, 2010 – Wake County School
Board votes to end the diversity policy

August, 2010 – A school accreditation
agency, AdvanceEd, calls the new
assignment policy into question and issues
a review of the policy.

June 16, 2010 – Four protesters are
arrested for sitting-in at a school board
meeting. The protesters are Reverend
William Barber, Minister Nancy Petty,
Professor Tim Tyson, and Wake County
parent Mary D. Williams.

August 31, 2010 – The Student Assignment
Committee meets to digest public
comment over the sample assignment
maps and decides to use the High School
Attendance Zone map moving forward.
They decide to break the county into 16
attendance zones and 5 regions. Students
will be assigned to their zone during
elementary school, but can attend middle
schools and high schools within their
region. Magnet schools continue to be
open to students throughout the county.

September 24, 2010 – Reverend William

Barber and the NAACP file a complaint

that the school board violated Title IV of

the federal Civil Rights Act of 1964.

 [37]

Appendix 9

Sample Regions Based on High School Attendance Zones,

map approved by Wake County School Board on August 31, 2010*

*"Tentative Assignment Zone Map," accessed on September 9, 2010, at: http://www.wcpss.net/assignment-drafts/

http://www.wcpss.net/assignment-drafts/

 [38]

Appendix 10

Free and Reduced Lunch Estimates by Sample Region Based on 2009-2010 High School Attendance Zones164

This chart provides information on the grade level breakdown of students, the percentage of students on free and reduced lunch, and the

racial makeup of students in each region and zone. The zones are listed above each region summary.

Demographic Summary of High School Attendance Zones

Grade

Grade

Grade

Grade

%Free
and
Reduced
Lunch

%White

%Black

%Hispanic

%Asian

%American
Indian

%Multi
racial

 Yπр 6-8 9-12 All All All All All All All All

ATHENS(CENTRAL) 2993 1294 1556 5843 47% 37% 30% 18% 9% 0% 5%
BROUGHTON (CENTRAL) 3676 1564 1893 7133 37% 53% 28% 11% 4% 0% 3%
ENLOE/SOUTHEAST RALEIGH
(CENTRAL)

4638

2497

3081

10216

68%

4%

70%

21%

1%

0%

3%

CENTRAL REGION SUMMARY 11307 5355 6530 23192 52% 27% 47% 17% 4% 0% 4%

EAST WAKE (EAST) 2701 1447 1791 5939 55% 35% 38% 21% 1% 0% 5%

KNIGHTDALE (EAST) 2965 1437 1826 6228 44% 27% 42% 21% 3% 0% 5%
WAKE FOREST/HERITAGE/ROLESVILLE
(EAST)

5660

2723

3289

11672

21%

60%

24%

7%

3%

0%

5%

EAST REGION SUMMARY 11326 5607 6906 23839 35% 45% 32% 14% 3% 0% 5%

LEESVILLE (NORTH) 3403 1532 2445 7380 16% 67% 15% 7% 6% 0% 5%

SANDERSON/MILLBROOK (NORTH) 6536 2952 4072 13560 46% 35% 36% 20% 4% 0% 5%

WAKEFIELD (NORTH) 4892 2635 3522 11049 21% 63% 18% 10% 4% 0% 4%

NORTH REGION SUMMARY 14831 7119 10039 31989 31% 52% 25% 14% 5% 0% 5%
FUQUAY VARINA (SOUTH) 3706 1750 1942 7398 26% 65% 16% 12% 1% 0% 5%

GARNER (SOUTH) 4441 2210 2760 9411 39% 40% 35% 18% 1% 1% 5%

HOLLY SPRINGS (SOUTH) 3442 1514 1819 6775 16% 68% 15% 9% 3% 0% 5%

MIDDLE CREEK (SOUTH) 2610 1248 1569 5427 17% 75% 8% 11% 3% 1% 4%

SOUTH REGION SUMMARY 14199 6722 8090 29011 26% 60% 20% 13% 2% 0% 5%

APEX (WEST) 4883 2446 3041 10370 11% 72% 7% 6% 10% 0% 5%

CARY (WEST) 4651 2252 3261 10164 26% 60% 13% 14% 7% 0% 5%
GREEN HOPE/PANTHER CREEK (WEST) 6920 2984 3589 13493 7% 56% 9% 4% 26% 0% 5%

WEST REGION SUMMARY 16454 7682 9891 34027 14% 62% 10% 8% 15% 0% 5%

DISTRICT SUMMARY 68117 32485 41456 142058 30% 51% 25% 13% 6% 0% 5%
*FRL calculated by applying a % value to current membership based on FRL data from April 2009, membership data taken from current mainframe data as of July 26, 2010

 [39]

REFERENCES

1
Goldsmith, Thomas and T Keung Hui. "School board sit-in ends with arrests." News and Observer, June 16,2010.

Accessed September 13, 2010. http://www.newsobserver.com/2010/06/16/535233/school-board-sit-in-ends-
with.html.
2
Ibid

3
Wake County Public School System. "Enrollment/District Ranking." Accessed September 24, 2010.

http://www.wcpss.net/demographics/overview/index.html#enrollment.
4
Wake County Planning Department. "Wake County Trends and Outlook: January 2010." Accessed September 27,

2010. http://www.wakegov.com/NR/rdonlyres/7E5F1EFA-139A-4653-AB73-378D1539FE1F/0/TrendsforWeb.pdf.
5
Wake County Public School System. "Board Policy 6200: Student Assignment." January 15, 2009. Accessed

September 27, 2010. http://www.wcpss.net/policy-files/series/policies/6200-bp.html.
6
Wake County Public School System. "Board Policy 6200: Student Assignment." May 27, 2010. Accessed

September 27, 2010. http://www.wcpss.net/policy-files/series/policies/6200-bp.html.
7
Ibid

8
Febbo-Hunt, Maria, Mark Lindblad, Nancy Baenen, and Karen Banks. "Reassignment, School Diversity, and

Student Outcomes." Wake County Public School System Research Watch. Evaluation and Research Department,
June 2004. http://www.wcpss.net/evaluation-research/reports/2004/0416reassignment_diversity_outcomes.pdf
9
National Archives and Records Administration. "The Civil Rights Act of 1964." 1964. Accessed September 13,

2010. http://www.archives.gov/education/lessons/civil-rights-act/.
10

Wake County Public School System. "Board Policy 6202." Accessed on September 27, 2010.
http://www.wcpss.net/policy-files/series/policies/6202bp.html
11

Wake County Public School System. "Wake County Board of Education." Accessed September 27, 2010.
http://www.wcpss.net/Board/ and Wake County Public School System. "Board Policy Table of Contents." Accessed
September 27, 2010. http://www.wcpss.net/policy-files/.
12

Wake County Public Schools. "Year-round Fact Sheet." Accessed September 27, 2010.
http://www.wcpss.net/year-round/year-round_factsheet.html.
13

Simmons, Tim and Julie Crain. "Topic Review: Creating Stability and Balance in Wake County's Schools." Wake
Education Partnership, April 23, 2010. Accessed September 27, 2010.
14

Wake County Public School System. "Growth One-Stop Info Center." Accessed September 27, 2010.
http://www.wcpss.net/growth/faqs.html.
15

Hoxby, M. Carolina and Gretchen Weingarth. "Taking Race Out of the Equation: School Reassignment and the
Structure of Peer Effects." Harvard University Senior Honors Thesis, 2005. Accessed October 1, 2010.
http://www.politicalscience.uncc.edu/godwink/PPOL8687/WK6%20Feb%2015%20%20Test%20Score%20Gap%202
/Hoxby%20Peer%20effects%20Wake%20County.pdf.
16

"Wake and Durham County schools reassignment plan update." ABC Eyewitness News, January 28, 2008.

Accessed September 13, 2010. http://abclocal.go.com/wtvd/story?section=news&id=5919049
17

Granados, Alex and Frank Stasio. "Diversity in Wake County schools." North Carolina Public Radio ς WUNC,
August 12, 2010. Accessed September 13, 2010. http://wunc.org/tsot/archive/sot0812abc10.mp3/view.
18

Ibid, and Wake County Parents, "Forums: Reassignment in Wake County." Triangle Mom2Mom, January 4, 2010.
Accessed September 13, 2010. http://www.trianglemom2mom.com/content/reassignment-wake-county.
19

Goldsmith, Thomas and T. Keung Hui, "In Wake school zone maps, one goal or another suffers." News and
Observer, August 22, 2010. Accessed September 13, 2010. http://www.newsobserver.com/2010/08/22/639518/in-
school-zone-maps-one-goal-or.html.
20

Granados, Alex and Frank Stasio. "Diversity in Wake County schools." North Carolina Public Radio ς WUNC,
August 12, 2010. Accessed September 13, 2010. http://wunc.org/tsot/archive/sot0812abc10.mp3/view.
21

Wake Education Partnership. "Making Choices: Diversity, Student Assignment and Quality in Wake's Public
Schools." April, 2003. http://www.wakeedpartnership.org/publications/d/Making_Choices_report.pdf.
22

The two estimates came from NC Spin and North Carolina Public Radio; Campbell, Tom (Moderator). "Webcast:
August 15, 2010." NC Spin Online, August 15, 2010. Accessed September 13, 2010.
23

Campbell, Tom (Moderator). "Webcast: August 15, 2010." NC Spin Online, August 15, 2010. Accessed September
13, 2010. http://www.ncspin.com/index.php?page=aboutus

http://www.newsobserver.com/2010/06/16/535233/school-board-sit-in-ends-
http://www.wcpss.net/demographics/overview/index.html#enrollment
http://www.wakegov.com/NR/rdonlyres/7E5F1EFA-139A-4653-AB73-378D1539FE1F/0/TrendsforWeb.pdf
http://www.wcpss.net/policy-files/series/policies/6200-bp.html
http://www.wcpss.net/policy-files/series/policies/6200-bp.html
http://www.wcpss.net/evaluation-research/reports/2004/0416reassignment_diversity_outcomes.pdf
http://www.archives.gov/education/lessons/civil-rights-act/
http://www.wcpss.net/policy-files/series/policies/6202bp.html
http://www.wcpss.net/Board/
http://www.wcpss.net/policy-files/
http://www.wcpss.net/year-round/year-round_factsheet.html
http://www.wcpss.net/growth/faqs.html
http://www.politicalscience.uncc.edu/godwink/PPOL8687/WK6%20Feb%2015%20%20Test%20Score%20Gap%202
http://abclocal.go.com/wtvd/story?section=news&id=5919049
http://wunc.org/tsot/archive/sot0812abc10.mp3/view
http://www.trianglemom2mom.com/content/reassignment-wake-county
http://www.newsobserver.com/2010/08/22/639518/in-
http://wunc.org/tsot/archive/sot0812abc10.mp3/view
http://www.wakeedpartnership.org/publications/d/Making_Choices_report.pdf
http://www.ncspin.com/index.php?page=aboutus

 [49]

24
Goldsmith, Thomas and T. Keung Hui, "In Wake school zone maps, one goal or another suffers." News and

Observer, August 22, 2010. Accessed September 13, 2010. http://www.newsobserver.com/2010/08/22/639518/in-
school-zone-maps-one-goal-or.html.
25

Wake County Public Schools. "School Board Members." Accessed September 27, 2010.
http://www.wcpss.net/Board/boeinfo.html and Blythe, Anne. "Two Men Shape Fight Over Diversity in Wake
County Schools." News and Observer, September 7, 2010. Accessed September 30, 2010.
http://www.newsobserver.com/2010/09/07/668290/two-men-shape-fight-over-diversity.html
26

Blythe, Anne. "Two Men Shape Fight Over Diversity in Wake County Schools." News and Observer, September 7,
2010. Accessed September 30, 2010. http://www.newsobserver.com/2010/09/07/668290/two-men-shape-fight-
over-diversity.html and Hui, T. Keung. "New or old, Wake County school board mostly non-native." News and
Observer, June 27, 2010. Accessed September 30, 2010. http://www.newsobserver.com/2010/06/27/553612/just-
like-the-rest-of-us.html#ixzz113Qx9lPv and Wake County Public Schools. "School Board Members." Accessed
September 27, 2010. http://www.wcpss.net/Board/boeinfo.html.
27

Margiotta, Ron. "Re-Elect Ron Margiotta." Accessed September 13, 2010.
http://www.ronmargiotta.org/biography.htm.
28

Take Wake Schools Back. "Candidates." Accessed September 13, 2010.
http://www.takewakeschoolsback.com/spotlight.htm
29

Ibid
30

Ibid
31

Ibid
32

"Chris Malone, Candidate for Wake County Board of Education District 1." Independent Weekly, August 12, 2009.
Accessed September 13, 2010. http://www.indyweek.com/indyweek/chris-malone/Content?oid=1217310.
33

Take Wake Schools Back. "Candidates." Accessed September 13, 2010.
http://www.takewakeschoolsback.com/spotlight.htm
34

Owens, Adam. "Tedesco leaving job to focus on Wake School Board." WRAL News, April 2, 2010. Accessed
September 13, 2010. http://www.wral.com/news/education/story/7351484/.
35

Edward, James. "Three Arrested at Wake County School Board Meeting On Busing Vote." The Raleigh Telegram,
March 24, 2010. Accessed September 30, 2010. http://www.raleightelegram.com/2010031803.html.
36

Ibid
37

Ibid
38

Barron, Laura and Lauren Hills. "Wake School Board Votes to End Diversity Policy." NBC 17, updated May 18,
2010. Accessed September 30, 2010. http://wake.mync.com/site/Wake/news/story/51640/wake-co.-school-
board-to-vote-on-diversity-policy/.
39

Barnett, Ned. "Wake school board's McLaurin welcomes help from Raleigh's mayor, her husband." The American
Independent, September 29, 2010. Accessed September 30, 2010. http://www.americanindependent.com/wake-
school-boards-mclaurin-welcomes-help-from-raleighs-mayor-her-husband/.
40

Wake County Public Schools. "School Board Members." Accessed September 27, 2010.
http://www.wcpss.net/Board/boeinfo.html.
41

Hui, T. Keung. "New or old, Wake County school board mostly non-native." News and Observer, June 27, 2010.
Accessed September 30, 2010. http://www.newsobserver.com/2010/06/27/553612/just-like-the-rest-of-
us.html#ixzz113Qx9lPv.
42

Barron, Laura and Lauren Hills. "Wake School Board Votes to End Diversity Policy." NBC 17, updated May 18,
2010. Accessed September 30, 2010. http://wake.mync.com/site/Wake/news/story/51640/wake-co.-school-
board-to-vote-on-diversity-policy/.
43

Hui, T. Keung. "Two businessmen invested in big schools race." News and Observer, February 9, 2010. Accessed
September 13, 2010. http://www.newsobserver.com/2010/02/09/328930/2-invested-big-in-schools-race.html.
44

Hood, John. "The FAQs of the Busing Dispute." Carolina Journal Online, August 3, 2010. Accessed September 13,
2010. http://www.carolinajournal.com/jhdailyjournal/display_jhdailyjournal.html?id=6689.
45

Ibid
46

Ibid
47

Campbell, Tom (Moderator). "Webcast: August 15, 2010." NC Spin Online, August 15, 2010. Accessed September
13, 2010. http://www.ncspin.com/index.php?page=aboutus. 16:00 min.

http://www.newsobserver.com/2010/08/22/639518/in-
http://www.wcpss.net/Board/boeinfo.html
http://www.newsobserver.com/2010/09/07/668290/two-men-shape-fight-over-diversity.html
http://www.newsobserver.com/2010/09/07/668290/two-men-shape-fight-
http://www.newsobserver.com/2010/06/27/553612/just-like-the-rest-of-us.html#ixzz113Qx9lPv
http://www.newsobserver.com/2010/06/27/553612/just-like-the-rest-of-us.html#ixzz113Qx9lPv
http://www.wcpss.net/Board/boeinfo.html
http://www.ronmargiotta.org/biography.htm
http://www.takewakeschoolsback.com/spotlight.htm
http://www.indyweek.com/indyweek/chris-malone/Content?oid=1217310
http://www.takewakeschoolsback.com/spotlight.htm
http://www.wral.com/news/education/story/7351484/
http://www.raleightelegram.com/2010031803.html
http://wake.mync.com/site/Wake/news/story/51640/wake-co.-school-
http://www.americanindependent.com/wake-
http://www.wcpss.net/Board/boeinfo.html
http://www.newsobserver.com/2010/06/27/553612/just-like-the-rest-of-us.html#ixzz113Qx9lPv
http://www.newsobserver.com/2010/06/27/553612/just-like-the-rest-of-us.html#ixzz113Qx9lPv
http://wake.mync.com/site/Wake/news/story/51640/wake-co.-school-
http://www.newsobserver.com/2010/02/09/328930/2-invested-big-in-schools-race.html
http://www.carolinajournal.com/jhdailyjournal/display_jhdailyjournal.html?id=6689
http://www.ncspin.com/index.php?page=aboutus

 [41]

48
Barber, Reverend William. "Our Position on Diversity in Public Education in Wake County." Accessed September

13, 2010. http://www.revwilliambarber.com/.
49

Love, Maggie. "Duke prof arrested at protest." The Duke Chronicle, June 16, 2010.
http://dukechronicle.com/article/duke-prof-arrested-protest.
50

Granados, Alex and Frank Stasio. "Diversity in Wake County schools." North Carolina Public Radio ς WUNC,
August 12, 2010. Accessed September 13, 2010. http://wunc.org/tsot/archive/sot0812abc10.mp3/view.
51

Granados, Alex and Frank Stasio. "Diversity in Wake County schools." North Carolina Public Radio ς WUNC,
August 12, 2010. Accessed September 13, 2010. http://wunc.org/tsot/archive/sot0812abc10.mp3/view.
52

Hui, T. Keung. "Barber and Petty issue their letter from a Wake County jail." News and Observer Blog, June 22,
2010. Accessed on October 1, 2010. http://blogs.newsobserver.com/wakeed/barber-and-tyson-issue-their-letter-
from-a-wake-county-jail.
53

Ibid
54

"Hunt blasts neighborhood schools policies." News and Observer Blog, August 5, 2010. Accessed September 13,
2010. http://projects.newsobserver.com/under_the_dome/hunt_blasts_neighborhood_schools_policies.
55

Wake Up Wake County. "Core Values." Accessed September 13, 2010.
http://wakeupwakecounty.com/cms/page/core-values-great-schools-wake.
56

Ibid
57

Wake Up Wake County. "Great Schools Coalition Partners." Accessed September 13, 2010.
http://wakeupwakecounty.com/cms/gsiwcoalitionpartners
58

Silberman, Todd and Julie Crain. "Striking a Balance: In Support of Diversity in the Wake County Public School
System." Wake Education Partnership, February 2008. Accessed September 13, 2010.
http://www.wakeedpartnership.org/publications/d/Balance.pdf.
59

Hui, T Keung. "Wake Ed Partnership announces new fundraising drive." News and Observer Wake Ed Blog,
8/26/2010. Accessed September 13, 2010. http://blogs.newsobserver.com/wakeed/wake-education-partnership-
announces-new-fundraising-drive.
60

Stoops, Terry. "Wake schools lag behind other urban districts in making ABC goals." John Locke Foundation Press
Release, July 29, 2010. Accessed September 13, 2010. http://www.johnlocke.org/press_releases/show/561.
61

Ibid, and Campbell, Tom (Moderator). "Webcast: August 15, 2010." NC Spin Online, August 15, 2010. Accessed
September 13, 2010. http://www.ncspin.com/index.php?page=aboutus.
62

Campbell, Tom (Moderator). "Webcast: August 15, 2010." NC Spin Online, August 15, 2010. Accessed September
13, 2010. http://www.ncspin.com/index.php?page=aboutus.
63

Granados, Alex and Frank Stasio. "Diversity in Wake County schools." North Carolina Public Radio ς WUNC,
August 12, 2010. Accessed September 13, 2010. http://wunc.org/tsot/archive/sot0812abc10.mp3/view.
64

Silberman, Todd and Julie Crain. "Striking a Balance: In Support of Diversity in the Wake County Public School
System." Wake Education Partnership, February 2008. Accessed September 13, 2010.
http://www.wakeedpartnership.org/publications/d/Balance.pdf.
65

Campbell, Tom (Moderator). "Webcast: August 15, 2010." NC Spin Online, August 15, 2010. Accessed September
13, 2010. http://www.ncspin.com/index.php?page=aboutus.
66

Goldsmith, Thomas. "16 protesters arrested at school board meeting." News and Observer, July 20, 2010.
Accessed September 13, 2010. http://www.newsobserver.com/2010/07/20/590187/16-protesters-arrested-at-
school.html.
67

Owens, Adam. "Police remove six from Wake school board meeting." WRAL News, August 10, 2010. Accessed
September 13, 2010. http://www.wral.com/news/education/story/8117442/.
68

Ibid
69

Mildwurf, Bruce. "Accreditation agency to review Wake schools." WRAL News, August 17, 2010. Accessed
September 13, 2010. http://www.wral.com/news/education/wake_county_schools/story/8145297/.
70

ibid
71

ibid
72

Hui, T. Keung and Mandy Locke. "Federal civil rights complaint filed against Wake schools." News and Observer,
September 25, 2010. Accessed September 27, 2010. http://www.newsobserver.com/2010/09/25/702177/federal-
civil-rights-complaint.html.

http://www.revwilliambarber.com/
http://dukechronicle.com/article/duke-prof-arrested-protest
http://wunc.org/tsot/archive/sot0812abc10.mp3/view
http://wunc.org/tsot/archive/sot0812abc10.mp3/view
http://blogs.newsobserver.com/wakeed/barber-and-tyson-issue-their-letter-
http://projects.newsobserver.com/under_the_dome/hunt_blasts_neighborhood_schools_policies
http://wakeupwakecounty.com/cms/page/core-values-great-schools-wake
http://wakeupwakecounty.com/cms/gsiwcoalitionpartners
http://www.wakeedpartnership.org/publications/d/Balance.pdf
http://blogs.newsobserver.com/wakeed/wake-education-partnership-
http://www.johnlocke.org/press_releases/show/561
http://www.ncspin.com/index.php?page=aboutus
http://www.ncspin.com/index.php?page=aboutus
http://wunc.org/tsot/archive/sot0812abc10.mp3/view
http://www.wakeedpartnership.org/publications/d/Balance.pdf
http://www.ncspin.com/index.php?page=aboutus
http://www.newsobserver.com/2010/07/20/590187/16-protesters-arrested-at-
http://www.wral.com/news/education/story/8117442/
http://www.wral.com/news/education/wake_county_schools/story/8145297/
http://www.newsobserver.com/2010/09/25/702177/federal-

 [42]

73
Breen, Tom. "NAACP files complaint over Wake County schools." The Herald Sun, September 26, 2010. Accessed

October 1, 2010.
74

Ibid
75

Goldsmith, Thomas and T. Keung Hui, "In Wake school zone maps, one goal or another suffers." News and

Observer, August 22, 2010. Accessed September 13, 2010. http://www.newsobserver.com/2010/08/22/639518/in-
school-zone-maps-one-goal-or.html.
76

Ibid
77

Goldsmith, Thomas and T. Keung Hui, "In Wake school zone maps, one goal or another suffers." News and

Observer, August 22, 2010. Accessed September 13, 2010. http://www.newsobserver.com/2010/08/22/639518/in-
school-zone-maps-one-goal-or.html.
78

Hui, T. Keung and Thomas Goldsmith. "'Controlled Choice' sets script for school zones." News and Observer, July
28, 2010. Accessed September 13, 2010. http://www.newsobserver.com/2010/07/28/600890/controlled-choice-
sets-script.html.
79

Goldsmith, Thomas and T. Keung Hui, "In Wake school zone maps, one goal or another suffers." News and
Observer, August 22, 2010. Accessed September 13, 2010. http://www.newsobserver.com/2010/08/22/639518/in-
school-zone-maps-one-goal-or.html.
80

Ibid
81

Wake County Public School System. "Student Assignment Committee Receives First Sample Zone Maps." July 28,
2010. Accessed September 13, 2010. http://www.wcpss.net/news/2010_july28_sample_maps/.
82

WRAL Television News, "Wake student assignment panel meets." August 31, 2010. Accessed September 13,
2010. http://www.wral.com/news/education/wake_county_schools/video/8219264/#/vid8219264.
83

Student Assignment Committee Meeting, "Wake committee discusses maps for neighborhood schools." WRAL
Television News, August 31, 2010. Accessed September 10, 2010.
http://www.wral.com/news/education/wake_county_schools/video/8219264/#/vid8216212.
84

WRAL Television News, "Wake student assignment panel meets." August 31,2010. Accessed September 13, 2010.
http://www.wral.com/news/education/wake_county_schools/video/8219264/#/vid8219264.
85

WRAL Television News, "Wake student assignment panel meets." August 31,2010. Accessed September 13,
2010. http://www.wral.com/news/education/wake_county_schools/video/8219264/#/vid8219264.
86

Goldsmith, Thomas and T. Keung Hui. "Map puts Wake students in 16 school zones." News and Observer,
September 1, 2010. Accessed September 20, 2010. http://www.newsobserver.com/2010/09/01/658237/map-
puts-kids-into-16-school-zones.html.
87

Wake County Public School System. "Tentative Attendance Zone Map." Accessed September 20, 2010.
http://www.wcpss.net/assignment-drafts/.
88

Ibid
89

Ibid
90

Ibid
91

Ibid
92

Ibid
93

Ibid
94

Ibid
95

Ibid
96

Ibid
97

Public School Review. "Green Hope High School." Accessed September 28, 2010.
http://www.publicschoolreview.com/school_ov/school_id/60702.
98

Wake County Planning Department. "Wake County Trends and Outlook." 2008. Accessed September 20, 2010.
http://www.wakegov.com/NR/rdonlyres/60B89615-1514-4FA2-BCD5-
51FD6F0CE1AC/0/WakeTrendsJune2008.pdf.
99

Wake County Government. "Fast Facts, Wake County By The Numbers." Accessed September 9, 2010.
http://www.wakegov.com/planning/demographic/fastfacts.htm.
Data for "Comparison Table of Five Largest School Districts in North Carolina in 2010" retrieved from the North
Carolina Department of Instruction. "Average Daily Membership." Final column used. Accessed January 6, 2010.
http://www.ncpublicschools.org/fbs/accounting/data/.

http://www.newsobserver.com/2010/08/22/639518/in-
http://www.newsobserver.com/2010/08/22/639518/in-
http://www.newsobserver.com/2010/07/28/600890/controlled-choice-
http://www.newsobserver.com/2010/08/22/639518/in-
http://www.wcpss.net/news/2010_july28_sample_maps/
http://www.wral.com/news/education/wake_county_schools/video/8219264/%23/vid8219264
http://www.wral.com/news/education/wake_county_schools/video/8219264/%23/vid8216212
http://www.wral.com/news/education/wake_county_schools/video/8219264/%23/vid8219264
http://www.wral.com/news/education/wake_county_schools/video/8219264/%23/vid8219264
http://www.newsobserver.com/2010/09/01/658237/map-
http://www.wcpss.net/assignment-drafts/
http://www.publicschoolreview.com/school_ov/school_id/60702
http://www.wakegov.com/NR/rdonlyres/60B89615-1514-4FA2-BCD5-
http://www.wakegov.com/planning/demographic/fastfacts.htm
http://www.ncpublicschools.org/fbs/accounting/data/

 [43]

100
In board member Anne McLaurin's opinion, when the electorate voted in the four new candidates in 2010,

they were voting for a change in the student assignment policy as a whole, and not just a change in the diversity
policy. The referendum wasn't necessarily on the diversity policy. The referendum was on stability. And the
instability was growth related, not diversity (related). McLaurin, Anne. (2011, January). Wake County Board of
Education Member, Term Period 2008-2011. (Megan Kauffmann, Interviewer). Parenthesis mine.
101

McLaurin, Anne. (2011, January). Wake County Board of Education Member, Term Period 2008-2011. (Megan
Kauffmann, Interviewer).
102

McLaurin, Anne. (2011, January). Wake County Board of Education Member, Term Period 2008-2011. (Megan
Kauffmann, Interviewer).
103

Gilbert, John. (2011, January 13). Former Wake County Board of Education Member. (Megan Kauffmann,
Interviewer).
104

Cash, Roxie. (2011, March 11). Former Wake County Board of Education Member. (Megan Kauffmann,
Interviewer).
105

Cash, Roxie. (2011, March 11). Former Wake County Board of Education Member. (Megan Kauffmann,
Interviewer).
106

Parker, Carol. (2011, March 3). Former Wake County Board of Education Member. (Megan Kauffmann,
Interviewer).
107

Parker, Carol. (2011, March 3). Former Wake County Board of Education Member. (Megan Kauffmann,
Interviewer).
108

Parker, Carol. (2011, March 3). Former Wake County Board of Education Member. (Megan Kauffmann,
Interviewer).
109

WRAL. "Appeals Court to Speed Year-Round School Hearing." September 5, 2007. Accessed March 13, 2011.
http://www.wral.com/news/news_briefs/story/1779308/.
110

Parker, Carol. (2011, March 3). Former Wake County Board of Education Member. (Megan Kauffmann,
Interviewer).
111

Cash, Roxie. Cash, Roxie. (2011, March 11). Former Wake County Board of Education Member. (Megan
Kauffmann, Interviewer).
112

Parker, Carol. (2011, March 3). Former Wake County Board of Education Member. (Megan Kauffmann,
Interviewer).
113

Cash, Roxie. Cash, Roxie. (2011, March 11). Former Wake County Board of Education Member. (Megan
Kauffmann, Interviewer).
114

Parker, Carol. (2011, March 3). Former Wake County Board of Education Member. (Megan Kauffmann,
Interviewer).
115

Parker, Carol. (2011, March 3). Former Wake County Board of Education Member. (Megan Kauffmann,
Interviewer).
116

Cash, Roxie. Cash, Roxie. (2011, March 11). Former Wake County Board of Education Member. (Megan
Kauffmann, Interviewer).
117

Gilbert, John. (2011, January 13). Former Wake County Board of Education Member. (Megan Kauffmann,
Interviewer); Cash, Roxie. (2011, March 11). Former Wake County Board of Education Member. (Megan
Kauffmann, Interviewer); Parker, Carol. (2011, March 3). Former Wake County Board of Education Member.
(Megan Kauffmann, Interviewer).
118

Gilbert, John. (2011, January 13). Former Wake County Board of Education Member. (Megan Kauffmann,
Interviewer); Cash, Roxie. (2011, March 11). Former Wake County Board of Education Member. (Megan
Kauffmann, Interviewer); Parker, Carol. (2011, March 3). Former Wake County Board of Education Member.
(Megan Kauffmann, Interviewer).
119

Gilbert, John. (2011, January 13). Former Wake County Board of Education Member. (Megan Kauffmann,
Interviewer).
120

McLaurin, Anne. (2011, January). Wake County Board of Education Member, Term Period 2008-2011. (Megan
Kauffmann, Interviewer).
121

Cash, Roxie. Cash, Roxie. (2011, March 11). Former Wake County Board of Education Member. (Megan
Kauffmann, Interviewer).
122

At this point in American history, educational racial divisions fell mostly along the lines of Caucasian and African

http://www.wral.com/news/news_briefs/story/1779308/

 [44]

American populations. Although other non-white populations, including Latinos, were growing, segregation was
largely based in excluding African American populations from Caucasian public institutions.
123

Ravitch, Diane. "Race and Education: The 'Brown' Decision." Ch 4 in The Troubled Crusade: American
Education.1945-1980. New York: Basic Books. 1983. 114-144.
124

Ibid
125

Ibid
126

Ibid
127

Clotfelter, Charles T., Helen F. Ladd, and Jacob L. Vigdor. "Segregation and Resegregation in North Carolina's
Public School Classrooms." North Carolina Law Review 81. May 2003, 1463-1511.
128

Law Library – American Law and Legal Information. "School Desegregation – The 1970s: Swann and Busing."
Accessed September 13, 2010. <a href="http://law.jrank.org/pages/10023/School-Desegregation-1970s-Swann-
Busing.html">School Desegregation - The 1970s: Swann And Busing.
129

Ibid
130

Clotfelter, Charles T., Helen F. Ladd, and Jacob L. Vigdor. "School Segregation under Color-blind Jurisprudence:
The Case of North Carolina." Virginia Journal of Social Policy & the Law 16. Fall 2008, 46-86.
131

Clotfelter, Charles T., Helen F. Ladd, and Jacob L. Vigdor. "School Segregation under Color-blind Jurisprudence:
The Case of North Carolina." Virginia Journal of Social Policy & the Law 16. Fall 2008, 46-86.
132

Clotfelter, Charles T., Helen F. Ladd, and Jacob L. Vigdor. "School Segregation under Color-blind Jurisprudence:
The Case of North Carolina." Virginia Journal of Social Policy & the Law 16. Fall 2008, 46-86.
133

Clotfelter, Charles T., Helen F. Ladd, and Jacob L. Vigdor. "School Segregation under Color-blind Jurisprudence:
The Case of North Carolina." Virginia Journal of Social Policy & the Law 16. Fall 2008, 46-86.
134

Clotfelter, Charles T., Helen F. Ladd, and Jacob L. Vigdor. "School Segregation under Color-blind Jurisprudence:
The Case of North Carolina." Virginia Journal of Social Policy & the Law 16. Fall 2008, 46-86.
135

Clotfelter, Charles T., Helen F. Ladd, and Jacob L. Vigdor. "School Segregation under Color-blind Jurisprudence:
The Case of North Carolina." Virginia Journal of Social Policy & the Law 16. Fall 2008, 46-86.
136

National Archives and Records Administration. "The Civil Rights Act of 1964." 1964. Accessed September 13,
2010. http://www.archives.gov/education/lessons/civil-rights-act/.
137

Elston, Alex. "Wake County's Socio-economic Integration Plan: Analysis of an Idiosyncratic Landscape." Supreme
Court ς School Integration, est. by NAACP LDF. June 8, 2007. Accessed September 13, 2010.
http://scintegration.blogspot.com/2007/06/wake-countys-socio-economic-integration.html and Finder, Alan. "As
Test Scores Jump, Raleigh Credits Integration by Income." The New York Times, September 25, 2005. Accessed
October 1, 2010. http://www.nytimes.com/2005/09/25/education/25raleigh.html?pagewanted=1&_r=1.
138

Clotfelter, Charles T., Helen F. Ladd, and Jacob L. Vigdor. "School Segregation under Color-blind Jurisprudence:
The Case of North Carolina." Virginia Journal of Social Policy & the Law 16. Fall 2008, 46-86.
139

Clotfelter, Charles T., Helen F. Ladd, and Jacob L. Vigdor. "School Segregation under Color-blind Jurisprudence:
The Case of North Carolina." Virginia Journal of Social Policy & the Law 16. Fall 2008, 46-86.
140

U.S. Department of State. "School District Governance." Accessed October 31, 2010.
http://www.ait.org.tw/infousa/enus/education/overview/edlite-local-dist.html.
141

Ibid
142

Ibid
143

Wake County Public School System. "Wake County Board of Education." Accessed October 31, 2010.
http://www.wcpss.net/Board/.
144

Ibid
145

Wake County Public School System. "Office of the Superintendent." Accessed October 31, 2010.
http://www.wcpss.net/superintendent/.
146

Wake County Public School System. "Wake County Board of Education." Accessed October 31, 2010.
http://www.wcpss.net/Board/.
147

Public School Forum of North Carolina. "National school finance overview." 2003. Accessed February 10, 2010.

http://www.ncforum.org/doclib/finance.pdf.
148

Ibid
149

Department of Public Instruction – State of North Carolina. "Highlights of the North

http://law.jrank.org/pages/10023/School-Desegregation-1970s-Swann-
http://www.archives.gov/education/lessons/civil-rights-act/
http://scintegration.blogspot.com/2007/06/wake-countys-socio-economic-integration.html
http://www.nytimes.com/2005/09/25/education/25raleigh.html?pagewanted=1&_r=1
http://www.ait.org.tw/infousa/enus/education/overview/edlite-local-dist.html
http://www.wcpss.net/Board/
http://www.wcpss.net/superintendent/
http://www.wcpss.net/Board/
http://www.ncforum.org/doclib/finance.pdf

 [45]

Carolina public schools budget." 2009. Accessed February 10, 2010. http://www.
ncpublicschools.org/docs/fbs/resources/data/highlights/2009highlights.pdf.
150

Testerman, J.K. and C.L. Brown. "North Carolina." 1998. National Center for Education Statistics.
Accessed February 9, 2010. http://nces.ed.gov/edfin/pdf/StFinance/NorthCa.pdf.

Jones, E.B. 2003. Public school funding in North Carolina. Accessed February 11, 2010.

http://www.eric.ed.gov/ERICDocs/data/ericdocs2sql/content_storage_01/0000019b/80/1
b/3d/55.pdf. and Department of Public Instruction – State of North Carolina. "Highlights of the North Carolina
public schools budget." 2009. Accessed February 10, 2010. http://www.
ncpublicschools.org/docs/fbs/resources/data/highlights/2009highlights.pdf.
151

Testerman, J.K. and C.L. Brown. "North Carolina." 1998. National Center for Education Statistics.
Accessed February 9, 2010. http://nces.ed.gov/edfin/pdf/StFinance/NorthCa.pdf.
152

Jones, E.B. 2003. Public school funding in North Carolina. Accessed February 11, 2010.

http://www.eric.ed.gov/ERICDocs/data/ericdocs2sql/content_storage_01/0000019b/80/1.
b/3d/55.pdf and The University of the State of New York."State aid to schools: A primer."
2005. Accessed February 12, 2010. http://www.oms.nysed.gov/faru/Primer/Primer05-
06A_files/primer05-06.htm.
153

Education Week. "School Finance." 2007. Accessed November 11, 2010.
http://www.edweek.org/ew/issues/school-finance/.
154

Brownlee, Kimberley, "Civil Disobedience", The Stanford Encyclopedia of Philosophy (Spring 2010 Edition),
Edward N. Zalta (ed.), URL = <http://plato.stanford.edu/archives/spr2010/entries/civil-disobedience/>.
155

National Association of Counties, "Basic Forms of County Government." Accessed November 10, 2010.
http://www.naco.org/Counties/Pages/Overview.aspx.
156

National Association of Counties, "The Many Hats of County Government." Accessed November 10, 2010.
http://www.naco.org/Counties/Pages/Overview.aspx.
157

North Carolina Department of Public Instruction, "USDA Releases 2009-2010 Policy on Free and Reduced Price
Meals; National School Lunch Program Ensures Students Have Access to Nutritious Diet." News Releases 2009-
2010, July 28, 2009. Accessed September 20, 2010. http://www.ncpublicschools.org/newsroom/news/2009-
10/20090728-01.
158

United States Department of Agriculture, Food and Nutrition Service. "National School Lunch Program."
Accessed November 11, 2010.
159

Clotfelter, Charles T.; Ladd, Helen F.; Vigdor, Jacob L.; and Wheeler, Justin, "High Poverty Schools and the
Distribution of Teachers and Principals" (2007). Duke Law Faculty Scholarship. Paper 1915.
160

Wake County Public School System. "Magnet Home." Accessed September 20, 2010.
http://www.wcpss.net/magnet/.
161

North Carolina Department of Public Instruction. "Highlights." Accessed November 10, 2010.
http://www.ncpublicschools.org/.
162

Wake County Public School System. "Year-Round Schools Resource Center." Accessed September 20, 2010.
http://www.wcpss.net/year-round/.
163

Wake Up Wake County. "About." Accessed September 13, 2010. http://wakeupwakecounty.com/cms/about.
164

Table recreated from "FRL and Racial Composition Table by Sample Region (based on Current HS Base Zones)."
Accessed September 20, 2010. Wake County Public School System. http://www.wcpss.net/assignment-drafts/high-
school-zones-v2/frl_racialcomposition_bysampleregion.pdf.

http://www/
http://nces.ed.gov/edfin/pdf/StFinance/NorthCa.pdf
http://www.eric.ed.gov/ERICDocs/data/ericdocs2sql/content_storage_01/0000019b/80/1
http://www/
http://nces.ed.gov/edfin/pdf/StFinance/NorthCa.pdf
http://www.eric.ed.gov/ERICDocs/data/ericdocs2sql/content_storage_01/0000019b/80/1
http://www.oms.nysed.gov/faru/Primer/Primer05-
http://www.edweek.org/ew/issues/school-finance/
http://plato.stanford.edu/archives/spr2010/entries/civil-disobedience/
http://www.naco.org/Counties/Pages/Overview.aspx
http://www.naco.org/Counties/Pages/Overview.aspx
http://www.ncpublicschools.org/newsroom/news/2009-
http://www.wcpss.net/magnet/
http://www.ncpublicschools.org/
http://www.wcpss.net/year-round/
http://wakeupwakecounty.com/cms/about
http://www.wcpss.net/assignment-drafts/high-

