

Maximizing Parent Engagement

Agenda

- I. Jewish Home Lifecare
- II. Program Overview
- III. Parent Program Overview
- IV. Challenges
- V. Response to Challenges
- VI. Other General Tactics
- VII. Questions & Answers

WELCOME TO JEWISH HOME LIFECARE

What is Jewish Home Lifecare?

- 165 year old not-for-profit that offers health services and assistance to elders
- Campuses in Manhattan, the Bronx and Westchester (1,600 beds)
- Special Therapy Centers - Swallowing, Hemodialysis, Vision
- Senior Housing: Kittay House, 3 HUD 202's
- Adult Day Programs
- HAPI Home Healthcare Agency
- Telehealth: HealthMonitor and Medication Dispenser Services
- Solutions at Home – Geriatric Care Management

Reasons for GCD Program Creation

1. Need for elders to have meaningful roles within the nursing home.
2. Value placed on intergenerational relationships.
3. JHL's commitment to community & youth.
4. Create a structured afterschool academic and enrichment program to support young adults pursuit of college and/or career.
5. Workforce development critical strategic issue for JHL
 - Shortages of geriatric professionals (e.g. MD, RN, & OT/PT)
 - Silver tsunami

GCD Program Funding Sources

- Altman Foundation
- American Honda Foundation
- Bronx Borough President's Office
- Carl Marks Foundation
- DOH Child Nutrition Reimbursement
- Hearst Foundations
- Individual Donors
- J.E. & Z.B. Butler Foundation
- Manhattan Borough Presiden't Office
- New York Community Trust
- NYS Department of Education: Extended Day Funding
- Pinkerton Foundation
- Tiger Foundation
- Tisch Illumination Fund
- UJA: Teen Philanthropic Committee
- Wilpon Foundation

GCD Program Structure & Services

- At-risk 10th – 12th graders
- 200 Students/year (approximately 35/grade at the Bronx & Manhattan campuses)
- Specialized curriculum tailored to grade level
- Twice/week from 3:00-7:00
- Year-round
- Three-year commitment
- Intergenerational
- College preparation
- Workforce development

GCD Program Schedule

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Seniors	Sophomores	Juniors	Seniors	Juniors	Sophomores
Tutoring	Tutoring	Internships	Elder Mentors	Tutoring	Elder Event
Internships	Elder Care Fundamentals	SAT Prep	Tutoring	Healthcare Career Exploration	STEM
College Prep	Healthcare Career Exploration	Tutoring	College Prep	Floors & Elder Mentors	Video Study

GCD Program Goals and 4-Pronged Approach

1. High School Graduation
2. College or career one year post-graduation
3. Healthcare Certification
4. Increased knowledge of aging and healthcare careers

Selected Student Demographic Data 2012-2013

- **87%** Female
- **52%** Black
- **39%** Hispanic
- **9%** Asian
- **38%** Multilingual
- **43%** Live in single parent/guardian households
- **71%** Earn household incomes of \$30,000 or less annually

Healthcare Certifications

- Certified Nursing Assistant (CNA)
- Patient Care Technician
- EKG Technician
- Phlebotomy Technician
- Medical Billing & Coding (MBC)
- Pharmacy Technician
- Emergency Medical Technician

Certification Outcomes

- **155** Certified Nursing Assistants (CNA)
- **9** Medical Billers & Coders (MBC)
- **27** Pharmacy Technicians
- **13** Patient Care Technicians (CNA + EKG + Phlebotomy + CPR)
- **17** EKG Technicians
- **17** Phlebotomy Technicians
- **1** Emergency Medical Technician (EMT)

Alumni Status 2009-2013 (n=247)

Students attending college full-time (4-year)	113	46%
Students attending college part-time (4-year)	3	1%
Students attending college full-time (2-year)	74	30%
Students attending college part-time (2-year)	6	2%
Students enrolling in college spring 2014	6	2%
Students working	19	8%
Students pursuing a GED	5	2%
Students not in school or working	21	9%

91% are in
college,
education
programs,
or working

Texting Poll or Online @ PollEv.com/gcdp

Text To:
37607

In the message box, type
the code matching your
answer and send.

Parent Program: Texting Poll (PollEv.com/gcdp)

What grade levels do you serve?

Parent Program: Texting Poll (PollEv.com/gcdp)

How many scheduled workshops and/or meetings do you host for parents each year?

Parent Program: Attendance Rates

- Year 4: 75%
- Year 5: 75%
- Year 6: 93%
- Year 7: 95%
- Year 8: Current

Parent Program: Workshops

5-6 Parent education sessions each year:

- Program orientation
- Summer orientation (Certifications & SAT)
- College readiness series
- Pouring on the pounds
- Gang awareness
- Financial literacy

Parent Program: Additional Contacts

- Family college counseling sessions
- Parent advisory committee
- Ongoing outreach (calls, emails, Facebook, letters)
- Pyramid of intervention

Parent Program: Challenges

- Establishing contact/communication
- Languages represented/translation
- Availability
 - Work schedules
 - Children in multiple schools/programs with conflicting dates
 - Distance from their work and/or homes
- Lack of childcare and other family responsibilities
- Interest
- Inclement weather

Tactics To Approach Challenges: Communication

Successful

- Snail mail info letter: 2 weeks in advance
- Phone calls from staff: 1 week in advance
- Phone call from student: same day
- Facebook posts to remind students
- Texting to remind students

Unsuccessful

- Email
- Facebook with parents
- Texting

Tactics To Approach Challenges: Language

Successful

- Offering all workshops in Spanish & English
- Providing all communication home in Spanish & English
- Students translate for parents for other languages

Unsuccessful

- Translating into all languages represented
- Simultaneous group sessions

Exploring

- NY Cares
- Parents as volunteers
- Residents & JHL staff

Tactics To Approach Challenges: Parent Availability

Successful

- Monday – Friday from 6:00-8:00
- Saturday mornings from 10:00-12:00
- Two locations, two different dates
- Offering alternate times by appointment

Ongoing Challenges

- Parent/teacher conferences (k-12) + 10 partner schools
- Other after school programming obligations

Exploring

- Staff members attending school conferences
- 1-1 Registration-like structure

Tactics To Approach Challenges: Childcare & Other Family Responsibilities

Successful

- The more the merrier—bring the whole family
- Provide meals

Unsuccessful

- Younger children can be very distracting

Exploring

- Structured and supervised kid-friendly activities

Tactics To Approach Challenges: Interest

Successful

- Parent surveys
- Parent advisory committee
- Family college counseling sessions (12th graders)
- Program graduation

Unsuccessful

- Chaperones for college trips
- Student skills showcase
- Certification open house

Exploring

- Inviting parents to alumni services (PD workshops)

Tactics To Approach Challenges: Weather

Tactics To Approach Challenges: Other General Tactics

- Gift cards/incentives
- Scripting the invitation phone call:
 - Will you be able to attend?
 - Which day should we expect you?
 - How many should we expect?

Questions & Answers