

Safe and Supportive Schools Live Meeting

May 14, 2012

Today's Agenda

- Welcome and Roll Call
- All About Data
- Grant Management
- Evidence-Based Programs
- S3 Summer Institute
- Updated Training and Technical Assistance Calendar

Welcome and Housekeeping

- Welcome and introductions
- Hold general discussion questions until the end
- Private chat box accessible via Q&A
- Introductions and topic discussions in alphabetical order by district.
- Please mute phone or computer mic when not talking to reduce background noise.
- Microphones will be un-muted during discussions.

Roll Call

- Beloit School District
- Green Bay Area School District
- Janesville School District
- Kenosha Unified School District
- Madison Metropolitan School District
- Milwaukee Public Schools
- Racine Unified School District

Roll Call (continued)

- | | |
|-------------------------------------|---|
| • Bayfield School District | • Maple School District |
| • Bowler School District | • Mukwonago School District |
| • Brown Deer School District | • Saint Francis School District |
| • Greenfield School District | • Superior School District |
| • Hayward Community School District | • Suring School District |
| • Horicon School District | • West Allis West Milwaukee School District |

Using Data to Determine Strategies and Evaluate Results

Online YRBS Case Study 1

- 9th grader at W.I. Badger High School
- Moved to community in 8th grade
- Facing *suspension* for *skipping* classes
- Best friend recently suspended for possession of *marijuana* on campus
- *Favorite class* is Theater Arts
- Calls *home* have not been returned

Terry Solis-Reyes

WISCONSIN
DEPARTMENT OF
PUBLIC
INSTRUCTION

Risk and Protection and More Questions

- What are Terry's Risk Factors?
- What are Terry's Protective Factors?
- What do you want to know that you don't know now?
- Who at school do you think has already interacted with Terry?
- What do we know about the school?
- What do we want to know? Why?

WISCONSIN
DEPARTMENT OF
PUBLIC
INSTRUCTION

Thinking of our schools like we think about our students...

WISCONSIN
DEPARTMENT OF
PUBLIC
INSTRUCTION

W.I. Badger High School-Students

Source=Participants

WISCONSIN
DEPARTMENT OF
PUBLIC
INSTRUCTION

W.I. Badger High School

Source=Participants disaggregated by academic grades

WISCONSIN
DEPARTMENT OF
PUBLIC
INSTRUCTION

Is Terry the exception or the rule?

54% Free and Reduced Lunch Rate (poverty)

23% Truancy (habitually)

19% 9th graders

35% Black

31% Hispanic

13% White

22% Suspensions:

25% 9th graders

28% Black

10% Hispanic

7.4% White

Why does this matter?

WISCONSIN
DEPARTMENT OF
PUBLIC
INSTRUCTION

W.I. Badger High School-Bullying

Source= Slide Presentations

W.I. Badger High School-Drugs at School

Source=Slide Presentations, S3 Cluster

A Deeper Look at the AODA Issue

Source = S3 Cluster, disaggregated by race/ethnicity

W.I. Badger High School-Skipping School

Source=New disaggregation; PowerPoint slides

W.I. Badger High School-Skipping School/Safety

Source=S3 Cluster; PowerPoint slides

Skiping School-Safety

Source = S3 Cluster, disaggregated by sexual orientation

Inequity, Disparity, Disproportionality- The Pareto Principle

I wear 20% of
my clothes
80% of the
time.

- Health care in the U.S.-20% of patients use 80% of health care resources.
- Criminology studies have found that 80% of crimes are committed by 20% of criminals.
- Discipline, truancy, academic risk at your school??

Using the Data

- Based on the youth survey data, which populations might need to be addressed with policies, programs, supports?
 - Grade
 - Race/Ethnicity
 - Other?
- What strategies or programs should be considered?
 - Truancy
 - Suspension
 - Alcohol and other drugs on campus
 - Safety/Violence/Bullying

Data Demonstration

Questions/Comments

Grant Management

- Data Worksheet
- Year 3 Application
- Assurances – note the change
- Narrative section – Action Plan Template or attach a Word document
- Due June 29th to DPI

Grant Requirements

- Security (personnel/equipment) limit = 20%
- Incentives limit = 2%
- Same grant award as last year
- Carryover calculated in fall 2012
- See updated **Planning Guide** for more details:

<http://www.dpi.wi.gov/sspw/s3.html>

Grant Management

- S3 End of the Year Report
- Due June 29th to DPI

Evidence-based Programs List

- Updated list from NCRELL

Summer Institute

- Pre-Summer Institute Training (Monday June 18 in Madison)
- S3 - Summer Institute in Madison (Tues. & Wed. June 19 & 20)
- Milwaukee's S-3 Summer Institute (Thurs. & Fri. June 21 & 22)

- ✓ Form your teams
- ✓ Bring a lap top
- ✓ Gather information to create your plan

See Handout for more information

Training & Technical Assistance Calendar

- Upcoming Trainings
- Required TTA

Questions or Comments

For additional information contact

- Steve Fernan at steven.fernan@dpi.wi.gov
- Lori Stern at lori.stern@dpi.wi.gov
- Joan Lerman at joan.lerman@dpi.wi.gov
- Brenda Jennings at brenda.jennings@dpi.wi.gov
- Emily Holder at emily.holder@dpi.wi.gov
- Randy Thiel at randall.thiel@dpi.wi.gov

