

*Effective School &
Community Based Organization
Partnerships*

National Center
for
COMMUNITY SCHOOLS

The Children's Aid Society

Sarah Jonas
Senior Director of Regional Initiatives

Objectives

- ◆ Explore effective strategies and potential challenges involved with creating collaborations that support learning and strengthen partnership between all stakeholders.
- ◆ Use a variety of tools to assess state of partnership and how to deepen their level of partnership
- ◆ Incorporate the concepts of developmental needs of children and youth and relate it to the programs provided by CBOs

Ice-Breaker:
Are Two Heads Better Than One?

Trends in Public Education

- ◆ Cradle to Career
- ◆ Addressing social and emotional learning
- ◆ Common Core State Standards
- ◆ Emphasizing early literacy
- ◆ Educating an increasingly diverse population of students (e.g. differentiated learning, portfolios, Response to Intervention)
- ◆ Extending children's learning opportunities past the traditional school day

Trends (continued)

- ◆ Focusing on teacher effectiveness and developing new teacher evaluations
- ◆ Reconstituting failing schools (Turnaround, SiG)
- ◆ Crafting alternative governance, financing and management structures
- ◆ Reaching out to better serve children and youth so that the needs of the whole child can be met (e.g. collective impact)

*If you want to succeed you must
make your own opportunities as
you go.*

John B. Gough

Strategic Opportunities

- ◆ Individually, write down five issues that currently concern your school regarding youth
- ◆ In small groups of 5-6, decide on 1 issue that you want to work on together
- ◆ Identify how community based organizations (CBOs) could partner with the school to address these concerns

*Every worthwhile
accomplishment, big or little, has
its stages of drudgery and
triumph; a beginning, a struggle,
and a victory.*

Anonymous

Partnership between Schools and Community Based Organizations

Readiness - as an organization

- Partnership Assessment Tool
- Fill out to the best of your knowledge
- Check outside of “not yet” if you just don’t know.

*Coming together is a beginning.
Keeping together is progress.
Working together is success.*

Henry Ford

Partnership Activity

- ◆ Break into groups using these categories:
 - No school/CBO partnership – no formal relationship, just co-exist, co-location on site
 - Emerging school/CBO partnerships – 1-2 years. Some agreements in place, go to meetings.
 - Existing /established partnership –2 years +. Aligned with school day, share staff, plan together, etc.
- ◆ In your group, list 3 steps or activities needed to constitute, strengthen, deepen or improve your partnership

Effective Partnership Principles

- ◆ Plan together from the start
- ◆ Clarify the vision
- ◆ Take time to get to know one another
- ◆ Set ground rules
- ◆ Start small and build gradually
- ◆ Involve parents as partners

Effective Partnership Principles

- ◆ Clarify Roles and Responsibilities
- ◆ Share Decision-Making
- ◆ Prepare Team Members to Work Together
- ◆ Stay Flexible
- ◆ Keep Tending the Relationship
- ◆ Be Strategic

Partnership Principles: CAS Snapshot

Areas	Practices
Whole School Transformation	<ul style="list-style-type: none"> • Partnerships oriented around Conditions and Commitments ,formalized with partnership agreements • Consistent focus on whole school issues where partners can really make a difference (e.g. attendance, wellness, school climate) • From program-centered to child-centered • Support overall school progress over time vs. stand-alone or one-shot programs • Measurable and observable positive impact on school culture and climate
Teacher/ Support Staff Collaboration	<ul style="list-style-type: none"> • Support staff capacity to positively impact outcomes with historically under-served students - e.g. ELLs, students with special needs, promotion in doubt, disconnected, child welfare involved, chronically absent • Develop school-based practices and processes in support of students
Partner Coordination	<ul style="list-style-type: none"> • Community School Director role as conductor of orchestra • Drive agency expertise, tools and resources deeper into schools to impact results all way to child level – e.g. early childhood, health services, child welfare, NCCS, Carrera • Leveraging community resources to support students’ needs –e.g.(neighborhood advocacy AND service delivery); right partners, doing right work with the right students
Shared Leadership/ Governance	<ul style="list-style-type: none"> • Partnership agreements with role on school leadership teams (e.g. cabinets) and governance bodies (e.g. SLT’s, boards, etc.) • Deputy Directors, Division Director, Exec Team relationship building with network leaders, supts, parent, UFT and DoE stakeholders in support of strategy in individual schools
Data-Driven Decision-Making	<ul style="list-style-type: none"> • From quality to quality and impact • School-based staff, services and other resources based on students’ needs and school strategy • Tools and processes to support tracking of outcomes at child, cohort and school-wide levels • Build all staff capacity to interpret and use results

National Center

for

COMMUNITY SCHOOLS

Consultation ♦ Advocacy ♦ Innovation

The Children's Aid Society

www.nationalcenterforcommunityschools.org