Agenda Item 116

TESTIMONY

2:00 PM TIME CERTAIN

Page _

of

EDUCATION EFFORTS REPORT

IF YOU WISH TO SPEAK TO CITY COUNCIL, PRINT YOUR NAME, ADDRESS, AND EMAIL.

	NAME (print)	ADDRESS AND ZIP CODE	Email
	JUDY STRAND	1808 SE BELMONT MES	judys @ Merfaulty org
~	C Mead	1001 SE 1351	CSM@ metfamily org
	Dow Grotting	12123 SE Lexington 97266	don-grottingeddouglas, kizjor, gr
	Grey Belister Susan Stoltenday	5115 SE 401 Ave. 9720 2 Parlurose School Districk	gbelister ingracthwarg
	Kathy Keim-Robinson	Parlorose School District 10636 NE Prescott Portland DR 97220	Kathy-Keimraboparkrose. Kizar. as
~	Josh Lauvie	8136 N. Haven Portland, OR 97203	josh. laurie@pcc.edu
	20 Fin Malbrorgh	CFC SW the Alder	Kmalbrough a compfice hinking og
	GERALD Delover	SEI/CCC	
	Bill Scott	2925 NE/1th Ave 97212	wescottpdx@gmail.org

Date 02-01-12

Education by the Numbers

FUTURE CONNECT

- **25,500** hours will be served by Future Connect VISTAs over a three year period, building capacity to help Portland-area youth
- 6400 Future Connect Challenge cards were issued to students, with information on finding the right college, financial aid, and building a support network
- **48 business and community leaders** have offered their time to speak to youth about their personal career path via the Speakers Bureau
- **\$400,000** was matched by Portland Community College this year to fund the Future Connect scholarship program
- 200 PCC students will benefit from the Future Connect Scholarship each year
- 87% of Future Connect Scholars who started in the fall continued on to the winter term

all hands raised

Education, Equity and Excellence from Cradle to Career

CRADLE TO CAREER

- 83% of a youth's waking hours are spent outside of class, highlighting the need for wrap-around and community-based supports
- **118 unique organizations** who are serving high school
- students in the region have been inventoried by Future Connect Coordinators
- 42 executive level leaders from our community are serving on the Cradle to Career Council
- \$727,000 additional dollars were leveraged for Cradle to Career by City investment

SUMMER YOUTH CONNECT

- 1,750+ students participated in Summer Youth Connect this summer
- **187 career and college site visits** were organized for Ninth Grade Counts students
- **95% of Summer Youth Connect students** report feeling more prepared for high school at the end of the summer
- 94% of Summer Youth Connect students report feeling more motivated to graduate after participating
- 205 students were served by the SummerWorks program in 2011
 - o 30,000+ hours were worked
 - \$250,000+ was earned
 - o 96% of participants were low income
 - o 73% were youth of color

SUN SCHOOLS

- 64 SUN Community Schools are in service across 6 school districts in Multhomah County
- 70% of youth served identify as youth of color
- 81% of those in SUN self-sufficiency programs are people of color or English language learners
- 81% of 12th graders who graduated also participated in SUN

अस्थित वहीं के कुमारक्षीयों ने में क्रिसिट किस्टाइंड रूपन इन्हरान नहां का है। जेवड़ा निर्धावित मार्ग क्रिसिट में दिन क्रियांग्रेन प्रत्य पांग इक काद्यापण, नेव्याइसे काव्याणपड

ਾਂ ਦੇ ਸਾਹਮ ਦੇ ਜਾਂਦੇ ਨੇ ਇਸ ਨੇ ਇਹ ਇਸ ਦੇ ਸ਼ਰਦੂਸ਼ੀ ਦੇ ਸ਼੍ਰਿਤਾ ਸਾਹਮਸ਼ਸ਼ਸ਼ ਸ਼ਾਦੇ ਦੇ ਪਰਾਸ਼ ਦੇ ਜਾਂਦੇ ਜਾਂਦੇ ਪੁਲਸ ਨੇ ਦਾ ਵਾਂਦੇ ਦੇ ਦੇ ਪਰਸ਼ ਹੋ ਅਤੇ ਇੱਕ ਵਿਸ਼ਾਹ ਦੇ ਸਾਂਦੇ ਦੇ ਦੇ ਸਿੰਮਿਲ ਦੇ ਸੀਡੀ ਦੇ ਜਾਣੀਸ਼ੀਰਾਂਸ਼ ਵਿਸ਼ਾਸ਼ ਇਹ ਬਿਹਾ ਹੋ ਦੇ ਸਾਹਮ ਦੇ ਵਿਸ਼ਾਂ ਨੇ ਸਾਰ ਸ਼ੁਦਾਂ ਨੇ ਦੇ ਦੇ ਸਾਂਦੇ ਕਿ ਦਿੱਤਾਂ ਦੇ ਸਾਨ ਦੇ ਸਾਨ ਦ ਜਾਣੀ ਹੈ, ਜਿੱਥੇ ਦੇ ਦੇ ਦੇ ਦੇ ਦੇ ਦੇ ਕਿ ਕਿਸੇ ਕਿ ਜਾਣੀ ਜਾਣੀ ਜਿਸ ਦੇ ਜਾਣੀ ਜਿਸ ਦੇ ਦੇ ਦੇ ਦੇ ਦੇ ਦੇ ਦੇ ਦੇ ਦਿੱਤਾਂ ਦੇ ਸਾਨ ਦੇ ਸ

The state and the state of the state of the

- a. Marie SuperStatistics encorporation on a contract submaria or data access:
 a. J.-M. (carage and manage stilling data operations accessed to the excess "contract".
 a. Marine caracterization.
- 1485, se becarrier Mathie Constant Westerley 2000 College and Assessed to bask to start the Coll Arth Assessed
- 가 가 나라 한 나라 가 가 가 가 다 나라 가 가 다 다 가 가 가 있는 것 것 같아. 그 가 있는 것 같아. 한 것 같은 것 같아. 것 같아. 것 같아. 나는 것 같아. 것 같아. 것 같아. 것 같아.

SERVICE SYSTEM

SUN Community School Profile 2012 David Douglas High School

Lead Agency: Metropolitan Family Service

Service Area & Target Groups/Focus

Children, adults and families who are homeless, living in poverty and/or at risk of academic failure – primarily from school neighborhood, but services are open to anyone.

School Population: 2,948 students; Grades 9-12; 70% Free and Reduced Lunch; 54% Students of Color (Asian 17%, African American 8%, Hispanic 21%, American Indian/AKNative 1%, Multiple Race 5%, Pacific Islander 1%, White 46%)

Core Services 2011-12

Extended-Day Activities (children and adults)

Academic Support

Scots Center Tutoring Credit Retrieval ELL Tutoring Upward Bound Creative Writing RISE Tutoring

Recreation

Breakdance Club Hip-Hop Dance Slavic Heritage Club -Volleyball Yoga

Empowerment/Skill-Building

OSU Extension Services 4-H Health Careers/Water Wizards Go Girls Group

Enrichment

Electronic Music Production Beginning Guitar Class Intermediate Guitar Class Rocket Club

Community/Cultural Events

Slavic Community Center Adult Workshop Latino Civic Engagement Go Girls Group African American Student Union Somali Club Slavic Heritage Club Latino Parent Nights

Mentoring

Go Girls Group African American Student Union Somali Club Slavic Heritage Club

Youth Leadership/ Involvement

SUN Student Advisory Board Youth Atlas Project-Bureau of Planning and Sustainability Multnomah Health Clinic-Youth Advisory Council Gay Straight Alliance

Summer Programs

 4 week long summer enrichment/ academic program
 Partnership with districtparent education of post secondary education options for students

Adult Education

Adult ESL for the Community Mt Hood Community College-Parents as Teachers Slavic Community Center Adult Workshop Juntos- Path to College Classes

Family Education & Engagement

Back to School Night Resource Fair; SUN Family Night; African American Family Night Slavic Community Center Adult Workshop; Latino Civic Engagement; Latino Family Nights Parent FAFSA Night

Case Management & Skill Building

Anti-poverty service referrals to Human Solutions and other partners Metropolitan Family Service SSSES El Programa Hispano SSSES IRCO African Immigrant SSSES IRCO Youth Gang Prevention Services

System Coordination, Service Integration & Site Management

Recruitment and connection of students and families with services; development of school referral system

21CCLC Advisory Body (school staff, parents, students, and partner agencies) Partner Meetings

Student Staffing Meetings

Site Management in Out-of-School Time

Partner and Resource Development

19 Community Agency Partners

Additional Services

Dinner Service

Monday - Thursday during SUN sessions

SUN Spot: SUN in Action

David Douglas High School SUN Community School held its first session of after school activities this fall. SUN offered many different after school classes and activities for DDHS students, and all experienced their own successes; however our beginning guitar class was the highlight of the session.

Through a partnership with Artichoke Music, a local non-profit, community based, acoustic music store, and our lead agency Metropolitan Family Service, we have been able to bring a professional guitar teacher – along with numerous guitars – to provide guitar instruction to our high school students. As soon as registration for our fall session opened up, Beginning Guitar filled and we created a waitlist for students who were still interested in participating. The majority of students who registered for this class were students whose native language was not English; many of them were newcomers from refugee camps and have limited English speaking skills. These students saw how music can bring people together and wanted to experience this firsthand.

On the first day of class all the students who registered attended while those on the waitlist crowded outside the classroom itching to get in, and finally being permitted to come in and observe. By the following week we had procured enough guitars, through donations from the school community and a volunteer from the ESL department, to allow all students to participate in the guitar class, each with their own guitar to take home and practice.

This experience truly emulates our community building goals. Through a universal language, namely music, we are able to remove cultural and linguistic barriers to building community while learning a new skill that will continue to help individuals build community in future years. Without SUN and the community partnership, these students would not be engaged in their school in this way and would not have the opportunity to learn to play guitar.

PORTLAND PARKS & RECREATION Healthy Parks, Healthy Portland

SUN Community Schools are a collaboration of Multnomah County Department of Human Services, the State of Oregon, the City of Portland Parks and Recreation, nonprofits and local school districts

Moore-Love, Karla

From: Sent:	 ······	Bill Scott [wcscott@comcast.net] Wednesday, February 01, 2012 2:50 PM
To: Subject:		Moore-Love, Karla Testimony to Portland City Council 2/1/12

Testimony to Portland City Council 2/1/12

I'm Bill Scott, co-chair of the SUN System Coordinating Council and the Council's lead representative in the Cradle to Career collaborative on "linking community and family supports to student success".

1. As you know, SUN is a partnership among the City, Multhomah County and the six largest school in the county, five of which are in the City, plus just about every other provider of social, recreational or academic services in the county. It provides service both through community schools and through regional centers and culturally-specific providers (some of which also operate community schools).

2. There are a total of 64 SUN Community Schools in Multnomah County. Of these, 46 are within the City of Portland--8 funded by the Children's Levy, 11 operated directly by the Park Bureau, the equivalent of three more funded by pass throughs from the Bureau to Multnomah County, and this Year's addition of David Douglas High School, which is currently I the mayor's office budget.

4. During the past few years, Multnomah County and the Portland, David Douglas, and Reynolds School Districts have increased their funding for SUN, despite overall reductions in their budgets, because of their belief in the effectiveness of this model in improving academic results and stabilizing families. The total number of sites in the county and city has increased. We are aware that at least a couple of Districts are prepared to further increase their investments if matching funds can be found.

5. This year will be the City's turn to seriously consider priorities as you face significant budget challenges. We hope that you, like your partners at the school districts and the county, will elect not to thin the soup, but make whatever hard choices are necessary to at least keep SUN intact and, ideally, continue the momentum of expanding the system.

3. Students who benefit from SUN are disproportionately poor, minorities and limited English speakers. Data show that their attendance, graduation rates and gains on standardized tests exceed school district averages. As you know, the Cradle-to-Career partnership has prioritized community supports for academic results and reduction of disparities. The draft Portland Plan singles out SUN and Cradle-to-Career for expanded attention.

Sent from my iPad