

The Role of Career Academies in Realizing OUSD's Full-Service Community School District-wide Policy and Goals

A Case Study of the Sustainable Urban Design Academy (SUDA) at Castlemont High School

PLUS Client Partners

Matt Duffy, Network Executive Officer, Oakland Unified School District

Tim Bremner, Teacher and Director, Sustainable Urban Design Academy

Aixle Aman, MPP Candidate 2012 Oakland PLUS Fellow

ROADMAP FOR OUR DISCUSSION

- 1. Project Question
- 2. Preview of Recommendations
- 3. Policy Landscape
 - District level
 - Community level
 - School level
- 4. Methodology, Analysis, and Findings
- 5. Recommendations
- 6. Questions and Discussion

PROJECT QUESTION

How can a Career Academy, such as the Sustainable Urban Design Academy (SUDA), aid in the planned transformation of Castlemont High School into a full-service community school while simultaneously addressing larger community development goals?

PREVIEW OF PRELIMINARY RECOMMENDATIONS (DEB > ME > SIMPLE)

District Level: OUSD

1. Incentivize Linked Learning/career pathway efforts

• Community Level: TCE & Community Partners

- 1. Increase awareness of OUSD school programs that support BHC goals
- 2. Provide sustainable support to organizations and school programs
- 3. Explicitly recognize in outcome measures the direct link between BHC priorities and school and district programs

• School Level: SUDA

- 1. Conduct a formative assessment of the program
- 2. Deepen community resources and partnerships
- 3. Systematically track students' academic progress

What is happening at the district and community level in Oakland?

POLICY LANDSCAPE: DISTRICT LEVEL

OUSD'S FULL-SERVICE COMMUNITY SCHOOL

Vision

• 5 components

What's unique about OUSD:

- District-wide policy
- Focus on eliminating inequity

			A. OUSD'S Full-Service Community School Components						
SUDA's Components & Program Activities			A1. FSCSs offer a coordinated and integrated system of academic and support services.	A2. FSCSs become a safe and healthy center of the community.	A3. FSCSs foster trusting, intentional relationships and partnerships.	A4. FSCSs build the capacity of adults and students to share responsibility for leadership and decision- making.	A5. FSCSs tailor the specific approach and mis of services to each community through a process of understanding and addressing inequities		
	Referral Support Services	Academic	X				X		
		Mental	X	X			X		
		Behavior Management (RJOY)		X	X	X	X		
		Physical		X			X		
Partnerships	Career Preparation	Job Shadowing		X	X				
		Interning			X	X			
		Mentoring (1:1 or small group)			X				
		Career Exploration			X		X		
		Certification	X				X		
	College Preparation	Partnerships with colleges and universities	X		X				
		Dual Enrollment	X						
		Articulation	X						

A OUSD's Full-Service Community School Components

POLICY LANDSCAPE: DISTRICT LEVEL

- Linked Learning
 - Goal: 80% of OUSD students enrolled
- Career Pathways/Academies
 - Over 25 career pathways in OUSD
 - The Health Academy at Oakland Tech Model

California Partnership Academies

Three main features

- 1. Small learning communities
- 2. College preparatory material with a career theme
- 3. Partnerships with employers, the community, and local colleges

EAST OAKLAND BUILDING HEALTHY COMMUNITIES

Finding: Schools are not explicitly identified in EO BHC outcomes only in implementation strategies.

EAST OAKLAND BUILDING HEALTHY COMMUNITIES

EAST OAKLAND BUILDING HEALTHY COMMUNITIES

Outcome 4, Strategy: Improve the quality and nutritional value of school-based food programs

Outcome 5, Strategy: Create safe school sites; train youth to advocate for positive systems and community change

Outcome 8, Strategy: Link educational and career pipelines to the high-demand job sector and opportunities; develop youth to be change agents

			C. The CA	Endowment's EO	Building Healthy
		mponents & Activities	C1. Outcome 4: Residents live in communities with health promoting land use, transportation, and community development. Strategy: Improve the quality and nutritional value of schoolbased food programs	C2. Outcome 5: Children and their families are safe from violence in their homes and neighborhoods. <u>Strategies</u> : Create safe school sites; train youth to advocate for positive systems and community change	C3. Outcome 8: Community health improvements are linked to economic development. <u>Strategies</u> : Link educational and career pipelines to the high-demand job sector and opportunities; develop youth to be change agents
	On-Site Service Learning	Community garden	X		
		Farmer's Market	X		X
cts		Waste reduction programs	X		
oje	Servi	Construction (PUEBLO)		X	X
Pr	1-Site	Culinary training & business development	X		X
nity	ō	Landscape Horticulture - Garden and Greenhouse Management; Tree Planting	X		X
Community Projects	Off-Site Community Service Leaming	Urban Forestry	X		
		Community Mapping & Data Collection	X	X	X
		Park Stewardship	X		
	Small Business	Plant Propagation & Sales	X		X
		Bike Program		X	X

Given the diverse policy landscape, how can an Oakland career academy align its program, so that it accomplishes district and community goals?

METHODOLOGY

- Literature Review
- Interviews
 - 4 OUSD personnel
 - 5 Castlemont Administrators
 - 2 Community Partners (current and potential)
 - SUDA: Director, 2 teachers, 4 students
 - 1 Other career academy director
- Survey
 - 24 SUDA students
- Observations
 - SUDA's program activities
 - Meetings (PLUS meetings with the Center for Cities & Schools; Castlemont design team; TCE hub managers)

CONNECTING THE DOTS

OUSD's Full-Service Community Schools

CA Partnership Academies TCE's EO
Building
Healthy
Communities

FINDINGS: ACADEMICS

8 academic activities accomplish district and community goals, while the ·Study Table remaining focus on improving • Peer or Adult Tutoring Academic •Skills Objective System Support student academic outcomes. Services Advisory ·Work Parties · Culturally Relevant **Teaching Strategies** · Pop Ed Philosophy • Differentiated Instruction Academics Instruction •Integrated Curriculum ·Project-Based Learning Youth Participatory Action Research •A-G Requirements College & · Career Technical Educ Career Prep ·Linked Learning **15**

PROJECT-BASED LEARNING

PROJECT-BASED LEARNING

FINDINGS: PARTNERSHIPS

Green Pioneers: Internships

Green Pioneers: Internships

FINDINGS: COMMUNITY PROJECTS

COMMUNITY MAPPING & DATA COLLECTION

COMMUNITY MAPPING & DATA COLLECTION

Assessing Effectiveness

Example Logic Model for SUDA to Assess Effectiveness

What next?

PREVIEW OF PRELIMINARY RECOMMENDATIONS (DEB > ME)

District Level: OUSD

1. <u>Incentivize</u> Linked Learning/career pathway efforts that align with community programs and resources

• Community Level: The California Endowment & Community Partners

- 1. <u>Increase awareness</u> of OUSD school programs that support BHC goals
- 2. <u>Provide sustainable support</u> to organizations and school programs
- 3. <u>Explicitly recognize</u> in outcome measures the <u>direct link</u> between BHC priorities and district and school programs

School Level: SUDA

- 1. Conduct a <u>formative assessment</u> of the program and identify intended outcomes focusing on academic and civic/WBL outcomes
- 2. <u>Deepen community resources and partnerships</u> to systematically align with OUSD FSCS goals, as a potential model
- 3. Create <u>a tracking system</u> to monitor students' academic progress

Preliminary Recommendations (Deb)

District Level: OUSD

1. Support/incentivize Linked Learning/career pathway efforts that align closely and leverage civic/community programs and resources

• Community Level: The California Endowment & Community Partners

- 1. Increase awareness of OUSD educational programs and resources that support community development goals
- 2. Provide sustainable support to organizations and school programs that provide reciprocal benefits for young people of East Oakland
- 3. Explicitly recognize in outcome measures the direct link between BHC priorities and OUSD Linked Learning/career academy programs

School Level: SUDA

- 1. Conduct a formative assessment of the program and identify intended outcomes focusing on academic and civic/WBL outcomes
- 2. Deepen and expand additional community resources and partnerships to systematically align with OUSD FSCS goals (providing potential model)
- 3. Create a tracking system to monitor students' progress toward academic goals and intended outcomes

QUESTIONS

- 1. Missing? Most Helpful?
- 2. Points to emphasize?
 - E.g., What are realistic goals for schools to have when trying to support the community and the work of community organizations?
 - 3. Given that different leadership teams will have different strengths, what kinds of district resources, coaching, and connections might become available to assist school site teams?