

COMMUNITY VISIONING ENGAGEMENT RESULTS

*FACILITATED BY EMERGING WISDOM
SPRING 2020*

Engagement Process & Demographics

Twelve engagement events over three weeks (February 19 to March 12)

- Six community visioning workshops (657 attendees)
- Six specific audience roundtables (299) representing internal and external stakeholders
 - Internal: School leadership, teachers and students (172)
 - External: Parents, clergy and non-profit partners (127)
- Engaged ~1000 stakeholders

Community Visioning Demographics

- Five of ten SLPS employees
- Three of ten parents, representing 80% of schools
- Gender: Seven of ten females
- Racial Ethnicity: Nearly six of ten African America

Engagement Methodology

- **Basic Format:** State-of-the-District presentation, followed by small group discussion (60 to 90 minutes)
- **Core Questions:**
 1. *When you think of SLPS as it is today, what one or two words would you use to describe it?*
 2. *When you imagine a system of excellent schools, what comes to mind?*
 3. *To achieve the system that you described, what must be the District's top priorities and changes?*
 4. *Do you agree with the criteria used to inform school closure and consolidation? What additional factors should be considered in the decision?*
 5. *What might be done to lessen the impacts of school closures on district stakeholders and communities?*

SLPS Most Common Descriptors

PERCEPTION OF THE SYSTEM

PERCEPTION OF THE PEOPLE

Participants provided ~800 descriptors; nine of ten descriptors were assigned to perceptions about the system or people

SLPS Most Common Descriptors

PERCEPTIONS OF OUTCOMES

Participants provided ~800 descriptors; nine of ten descriptors were assigned to perceptions about the system or people

Qualities of an Excellent School System

HIGHLY QUALIFIED STAFF (100%)

- Empowered school leaders and teachers are well trained, certified, engaged and competitively compensated
- All employees, where applicable, are trained in trauma informed care and culturally responsive pedagogy

IMPROVED PHYSICAL, SOCIO-EMOTIONAL ENVIRONMENT (92%)

- All school environments are welcoming, culturally responsive and affirming
- All employees, students and their families know they matter as indicated by equitable school policies and operations

ENHANCED, CULTURALLY RESPONSIVE CURRICULA (88%)

- Rigorous and challenging curricula, preparing students for a multitude of post grad opportunities
- Curricula representative of students' ethnicity and learning styles

ENGAGED PARENTS & FAMILIES (76%)

- Parents are considered partners in education and school decision-making
- Families are treated as valuable members and resources of the school's community

EQUITABLE PRACTICES (72%)

- Equitable practices exist for resource distribution, academic offerings, student expectations, classroom management, discipline policies and the delivery of student services and supports

SLPS Priorities

**Improve Teacher Quality & Retention
(Through Better Pay, Benefits & Professional Development)
(92%)**

**Increase Student
Supports & Services
(68%)**

**Enhance School
Curricula
(60%)**

**Strengthen Parent &
Family Involvement
& Support
(56%)**

**Invest More In
Neighborhood
Schools
(56%)**

**Deepen Policy
Advocacy Efforts
(52%)**

**Cultivate Strong
School Leadership
(52%)**

**Build Community
Partnerships to Meet
Student & Workforce
Needs
(52%)**

**Increase Students
College & Career
Readiness
(48%)**

**Invest In
Technology &
Digital Literacy
(48%)**

Percentages indicate number of small groups stating the priority.

SLPS Closure Criteria

CLOSURE FACTORS CRITIQUES

Percentages indicate number of small groups stating agreement or disagreement with the closure factor.

Rationale for Disagreement

- **Academic Performance:** multiple variables impact performance – teacher quality, family environment, District’s system of choice
- **Feeder Patterns:** District’s system of choice undermines feeder patterns and influences performance
- **Building Condition:** Deferred maintenance and practices of neglect as exacerbated poor conditions

Additional Recommendations on Existing Closure Factors

- Apply a racial equity lens to closure criteria
- Focus most on what students and families want
- Weight factors in order of importance and communicate transparently

Other Closure Factors or Criteria to Consider

Lessening the Negative Impact of School Closures

INTERNAL AND EXTERNAL STAKEHOLDERS ROUNDTABLE DISCUSSIONS SUMMARY

ROUNDTABLE DEMOGRAPHICS

INTERNAL AUDIENCES ROUNDTABLE RESULTS

District Excellence Looks Like...	Principals	Teachers	Students
Well funded schools with appropriate resources (textbooks, computers and sports equipment and facilities)	√	√	√
High quality and caring teachers with better instructional practices, deep knowledge of subject		√	√
Retention of good teachers by providing in class and out-of-class supports and treating like professionals	√	√	√
Teachers are treated as partners and have autonomy to choose the appropriate reading and math programs for classes and students' capabilities	√		
Teachers have competitive salaries and benefit programs	√	√	
Equitably aligned staff; best teachers aren't just at highest performing schools	√		
Principals are servant leaders, willing to stand in solidarity to provide student-centered learning	√		
Rigorous academics and relevant career preparation aligned to student interests and capabilities	√	√	√
Full menu of electives (foreign languages, performing arts, computer science)			√

INTERNAL AUDIENCES ROUNDTABLE RESULTS

District Excellence Looks Like...	Principals	Teachers	Students
Equitable and greater access to extra curricular activities, such as sports and afterschool clubs	√		√
State of the art facilities (fields, full-size gym, auditorium) or at least clean and functioning			√
Safe and welcoming schools (add camera security at elementary level) with well-behaved students	√	√	√
Full time nurses, social workers and college counselors	√		√
Wrap-around family services, such as a laundry facility, grocery, food pantry and before/after programs	√		
Parents that support students' aspirations, as well as schools	√		√
Deepened policy advocacy for increased state funding and universal PK		√	
Increased communications and transparency		√	
Change District policies - no social promotions		√	

INTERNAL AUDIENCES ROUNDTABLE RESULTS

Priorities to Achieve District Excellence Are:	Principals	Teachers	Students
Practice equity across every practice (resource allocation, services and programs)	√	√	√
Improve workforce quality, relationships, morale and reduce teacher turnover	√	√	√
Incentivize high quality teachers to improve retention		√	
Hire more full-time social workers, counselors and nurses		√	√
Improve school culture and internal communications; practice mutual respect between students, teachers and the administration		√	√
Be more student centered, broaden curricula and provide ample instructional supports for students and staff	√	√	√
Increase funding for field trips, computers and classroom resources			√
Renovate and/or build state-of-the-art schools		√	√
Maintain facilities and grounds regularly	√		√
Improve safety and security; address bad behavior consistently and equitably	√	√	√

INTERNAL AUDIENCES ROUNDTABLE RESULTS

Priorities to Achieve District Excellence Are:	Principals	Teachers	Students
Strengthen family and parent support	√		
Expand partnerships and community support	√	√	
Evaluate and improve transportation	√		
Plan proactively, collaborate with staff and communicate transparently	√		

EXTERNAL AUDIENCES ROUNDTABLE RESULTS

District Excellence Looks Like...	Parents	Non-Profit	Clergy
All children are achieving; high academic performance; and compliance with IDEA	√		√
Meeting students where they are; demonstrate connections, care and love	√		
Students feel included, safe, secure			√
No gap in achievement based on race	√		
Inclusivity: all abilities, all parents, all languages and ethnicities honored	√		
High quality, competitively compensated principals and teachers with minimal turnover	√	√	√
Teachers are trauma-informed and practice progressive disciplinary policies		√	
Equitable and learner focused resource allocation	√	√	√
All schools have social workers, counselors, nurses, and family/community specialists	√	√	
An innovative and rigorous curricula using new approaches in learning; STEM and literacy focus; strong gifted, special education, ELA and college counseling programs		√	√

EXTERNAL AUDIENCES ROUNDTABLE RESULTS

District Excellence Looks Like...	Parents	Non-Profit	Clergy
SLPS valuing physical and social wellness of staff and students, just as much as academics		√	√
Schools serving as the hub of the community with family supports, i.e., healthcare, therapeutic counseling, GED preparation and employment assistance	√		
Strong involvement from parents that support, respect and trust District		√	√
District cultivates strong partnerships with nonprofits to address poverty and trauma			√
Minimal truancy			√
Conducting comprehensive planning, practicing fiscal responsibility and being accountable to the community			√
Community is invested in SLPS success	√		

EXTERNAL AUDIENCES ROUNDTABLE RESULTS

Priorities to Achieve District Excellence Are:	Parents	Non-Profit	Clergy
Apply a racial equity lens to service delivery and resource distribution	√	√	√
Create a thriving partnership program with nonprofits and the City	√	√	√
Deepen policy focus and collaborate with non-profits on a legislative advocacy agenda together		√	
Provide comprehensive family supports, including FCAs	√		√
Increase academic rigor, curricula options and student expectations	√		√
Improve teacher quality, morale and retention	√		√
Assess other transportation options			√
Expand early childhood options			√
Focus on overall health of students (later start times, healthier lunches, air filters, more recess);	√		
Build a culture of trust through timely and transparent communications; update website and student portal	√		√
Strengthen relationships with parents to increase parental involvement, especially through parent advocacy groups	√		

Moving Forward

QUESTIONS?

Emerging Wisdom's Work was supported with funding from SLPS Foundation.