

Rebuilding for Learning

A City, County, and School District Collaboration

www.lacrossepartnersinlearning.org

FeedBack

In May 2012, 679 secondary school students (gr. 6 - 12) in the School District of La Crosse completed a feedback survey. Here is a glimpse of what they had to say...

63%
believe the rest
of their life will
be better than it is
right now.

61%
reported living
with both parents.

13%
currently meet with (or have met with in the past)
a probation officer or a social worker through
La Crosse County.

37%
currently meet with (or have met with
in the past) a school counselor, school
social worker, or school psychologist.

6%
reported having no parent, counselor, teacher,
coach, etc., in their life that they know is willing to
help them through difficult times in their life.

24%
reported being cyber-bullied on
Facebook, other social media sites, or
via text messaging in the last year.

26%
have moved at least once in the last
year; 6% have moved three (3) or more
times in the last year.

12%
do not feel
safe in school.

4%
do not feel
safe at home.

13%
receive
counseling
outside of
school.

7% do not
have an adult in
their life they
admire.

9%
do not have
an adult they
feel connected
to.

64% reported be bullied within the last year.

- 35% by a classmate
- 12% by a sibling
- 3% by an adult member of their home
- 6% by someone in their neighborhood
- 8% "other"

10% reported not
feeling safe in their
neighborhood.

Copyright 2002 by Randy Glasbergen. www.glasbergen.com

**"Do I get partial credit for simply having the courage
to get out of bed and face the world again today?"**

Collaboration

We are too busy to be divided.

One of the most important, cross-cutting social policy perspectives to emerge in recent years is an awareness that...*no single institution can create all the conditions that young people need to flourish.*

In isolation we will not achieve expected success.

Tim Kabat

Karl Green

Doug Mormann

Regina Siegel

Randy Nelson

Jason Witt

Troy
Harcey

Larry Kirch

Steve O'Malley

We will not effectuate desired outcomes without the commendable work of frontline agencies working directly with youth & families.

Collaboration - What We Want

Formal Working Partnerships...

- ★ Between schools, families, local organizations, community representatives, etc. (with a focus on improving schools, strengthening families, and revitalizing neighborhoods).
- ★ Leading to substantive reductions in barriers for our youth.

Collaboration - What We Don't Want

Poorly Implemented Collaboration...

- * Can end up being another reform effort that promises a lot, did very little good, and perhaps even did some harm.
- * Makes the concern about widespread fragmentation of school and community interventions even worse if we stop moving forward.

It is very difficult to find time to do it right,
but does it make sense to continue as we have in the past?

Some days I don't
know where to begin.

Quarantine

Our Work To Date...

- ✦ What are the identified barriers to learning?
Summits I & II
- ✦ What services do we offer to address these barriers?
Continual Organizational Communication - Steering Committee
- ✦ What are our embedded institutional barriers?
Jason Witt is facilitating an "Enhancing Communications" Subgroup
- ✦ What's the feedback?
"There are many folks/organizations that are ready and willing to help - the time is now."

Five Conditions... that together produce true alignment and lead to powerful results

- ✦ A common agenda
- ✦ Shared measurement systems
- ✦ Mutually reinforcing activities
- ✦ Continuous communication
- ✦ Backbone support organizations

Six Content Arenas

- ✦ **Classroom-Based Approaches**
Dr. Penny Reedy
- ✦ **Support for Transitions**
Dr. Deb Markos
- ✦ **Home Involvement and Engagement in Schooling**
Mr. Jay Pica
- ✦ **Community Outreach for Involvement and Collaborative Support**
Mrs. Sue Peterson
- ✦ **Crisis Assistance and Prevention**
Mr. Jon Baudek & Mr. Jason Showen
- ✦ **Student and Family Assistance**
Mr. Troy McDonald

F O C U S

Rebuilding for Learning Summit IV

Tuesday, August 12th, 2014

Save the Date!

Rebuilding for Learning Contacts

- ✦ Karl Green, UW-Extension Community Educator:
green.karl@co.la-crosse.wi.us
- ✦ Larry Kirch, City Planner:
kirchl@cityoflacrosse.org
- ✦ Regina Siegel, Director of Pupil Services and Learning Supports
(School District of La Crosse):
rsiegel@lacrosseschools.org
- ✦ Troy Harcey, Associate Superintendent of Instruction
(School District of La Crosse):
tharcey@lacrosseschools.org
- ✦ Jason Witt, La Crosse County Human Services:
jwitt@lacrossecounty.org
- ✦ Doug Mormann, La Crosse County Health Department:
mormann.doug@co.la-crosse.wi.us