
[image: image1.png](??"::ﬂ lyodelﬁo'cﬁ@
Board TQT INNET mtw%

 Appendix 1

Model Schools for Inner-Cities Phase II
Questions and Answers
1. What is a “model school”?

Inner city schools are identified by the TDSB as schools with a large concentration of students living in poverty. Currently, one in six Ontario children is poor and living in deeper poverty than in the early 1990s. Poverty brings many pressures to bear on children – hunger, emotional trauma, homelessness – that can serve as obstacles to their ability to learn. Statistical data shows that inner city children and youth have much less exposure to mainstream cultural, recreational, and enrichment programs than their counterparts in well-to-do communities. They have fewer chances to receive recognition in music, arts and leadership. They have limited exposure to technology and finding a place to study at home is often difficult. Parents are less likely to take part in school activities or provide support with homework. For these students, schools are an even more important agent in their lives.

In our increasingly complex society however, it is a challenge for educators to provide these students with the tools and resources that allow them to learn and participate fully and equally in school and in the greater community. In a Model School, the children, families and community are brought into the educational environment as participants and partners in the learning process. In effect, the school becomes the ‘heart of the community’. Additional programs and resources are allocated to Model Schools and are rigorously researched to show they are making a difference.

A further critical role of the Model School is to provide strong, visionary leadership, not only within their own school community, but also through their work with schools in their ‘cluster’ or area. Each Model School is mandated to support professional development, develop successful practices and share resources with their cluster schools. Working together, the Model Schools and cluster schools have the potential to change the way inner city education is delivered to all inner city school students across the TDSB.

“Successful inner city students grow up with choices.”

2. How many model schools are there and how are they chosen?

When Phase II is complete there will be seven Model Schools, three in Phase I and four in Phase II, in seven of the highest needs areas of the city. The Phase I Model Schools are: Firgrove (Jane/Finch), Willow Park (Lawrence Ave E./Kingston Rd) and Nelson Mandela Park (Regent Park). The recommended Phase II Model Schools are: Forest Manor (Don Mills/North Scarborough), George E. Webster (East York), Kingsview Village Jr. (North Etobicoke) and Bala Avenue (Old City of York). (Appendix 1)
Phase II schools were selected after a rigorous application process (Appendix 2) which included day-long visits to each of the fifteen applicant schools by the ICAC’s School Visit Teams. School Visit Teams included many external academic and community partners (OISE/UT, York, Ryerson, Toronto Public Health, Literacy and Numeracy Secretariat and the City of Toronto), as well as TDSB principals, staff, federation members, trustees and parents. (Appendix 3)

3. Why only seven Model Schools?

Each of the seven Model Schools is mandated to share successful practices and resources with the ‘cluster’ or group of schools in their area by forming a “Cluster Committee”. Cluster Committees are “Generators of Change”. Currently, committees include:

· Model School Principal

· Model School Lead teacher

· Cluster school principals

· Lead Principal – The Inner City School

· Community Support Worker (CSW)

· Superintendent for that area

Meeting monthly, cluster committees work collaboratively to develop innovative projects and professional development for all the inner city schools in that cluster, with a particular focus on best practices in inner city education and parent /community engagement and outreach. Cluster committees have begun to establish local community partnerships and develop projects in which all the cluster school communities can participate and benefit from.

Working with parent communities and local agencies, these committees will develop the tools to become more effective advocates for their inner city students’ needs.

4. Who is responsible for the Cluster Committees and what are some concrete examples of Cluster committee projects?

Last May, each Cluster Committee was allocated $100,000 from the Model School funding. Although each Cluster Committee has a superintendent responsible for these resources, the committee decides collaboratively which projects to pursue and how the funds will be allocated. Over the past few months, each of the three cluster committees have developed exciting and innovative projects, including: arts programming and professional development in conjunction with York University and the Destination Arts program; a cluster vision/speech assessment program in conjunction with medical students at the University of Toronto; three upcoming parent conferences; a multicultural math night involving parents from all six cluster schools; a mini- community fair (to profile community resources), adult academic upgrading programs available to adults from cluster schools, as well as highly successful POR (parent outreach) applications by all three Cluster Committees. (For further details see Appendix 4)

One of the key advantages of the Cluster Committees is that it provides a forum where innovation can occur, leadership potential can be nurtured, and external partnerships and resources can be allocated.

5. Given its current fiscal situation, why should the board fund the Phase II Model Schools?
EQUITY: At a TDSB retreat in August 2004 trustees were asked to give priorities for the upcoming year. Trustee Cary-Meagher gave her priority as “inner city schools” based on the TDSB Equity policy which states, “...We are committed to working with all staff, parents, and community to identify and remove barriers to the achievement of our students which may exist within the school or outside the school. Our priority is to close the achievement gap for all groups of students who are having less success in our system.” Ultimately, the research and experience from this initiative should drive informed decision-making at all levels of the system in terms of successful practices and allocation of resources. For example, we are already see a marked decline in suspension and expulsion statistics in at least two of the Phase I Model Schools and research will highlight which programs and services are making a differences in these schools.

IMPACT: Upon implementation of Phase II, the Model Schools initiative will reach:
· Approximately 25,000 students in the 50 Phase I and Phase II inner city schools
· 89% of these 25,000 students are in the bottom half of the average neighbourhood income while 56% are in the lowest 20% of the average neighbhourhood income (TDSB Research Dept.)

· 16 trustees out of 22

· 20 FOS superintendents out of 24

· 50 inner city school principals, staffs and communities

INNOVATION: An important element of most successful initiatives is an openness to innovation. Each of the seven Model Schools has clearly demonstrated evidence of a “culture of change” and a “history of readiness to participate in initiatives which impact on the identified needs of students”, key criteria for their selection. As this project develops, the ICAC has been mandated to look at its sustainability through the development of innovative partnerships with all levels of government and external agencies. With the school as the ‘heart of the community’, programs and services can be co-ordinated and delivered in an integrated and accessible fashion, which are student, parent and community friendly. (Appendix 5) Funding streams for these programs can be developed through different ministries/sectors, but delivered by local agencies. This could also address the TDSB’s current issue of “unused/unfunded space” in a progressive way.

CAPACITY: The TDSB receives the Learning Opportunities Grant (LOG) from the Ministry of Education which is directed to school boards for funding local programs such as the Model School Initiative (see Question 6). It is up to the Board to decide whether to use this grant for its intended use, or to cover other costs.

6. What is the Learning Opportunities Grant (LOG) and what is the amount allocated to the TDSB?

“The Learning Opportunities Grant provides funding to school boards based on social and economic indicators which have been associated with a higher risk of academic difficulties for students. This grant permits boards to offer a wide range of locally determined programs to improve the educational achievement of these students.” (Ministry of Education Technical Paper, May 11, 1998). In the 2006-07 provincial education “GSNs”, or Grants for Student Needs, the TDSB was allocated $ 125, 264,250.00 for the LOG. (Source: TDSB Business Services)

7. How can I learn more about the Model School initiative and inner city students?

(i) Go to www.tdsb.on.ca/modelschools

(ii) Join us at the monthly ICAC meeting*
* Next meeting: Friday April 27t @ 1:00 pm, Committee Room “B”
Community Advisory Committee Report

[image: image2.png]J

Toronto
s District
School
Board

	Community advisory committee:
	Inner City Advisory Committee (ICAC)

	Meeting held on:
	Friday March 2, 2007

	Time:
	From:
12:00 pm
	To:
3:30 pm

	Location:
	Firgrove Public School

	Chair:
	Diane Dyson, Co-chair

Trustee Sheila Cary-Meagher

	Members present:
	Joanne Davis, Heather Groves, Diana Kordic, Ruth Sischy, Christe Okonkwo-MacKenzie, Susan Colleran, Judy Speirs, Kandie Learmonth, Leonard Wandili, Harpreet Ghuman, Linda Perez, Jeff Kugler, Lance McCready, Nancy Hart, Diane Dyson, Verna Lister, Vicky Branco, Lana Cumberbatch, Lorraine Nowina, Eugene James, Paula Jarrett, John Ippolito, Kathy LeBlanc, Don Dippo, Nanci Goldman, Lothar Maier, Darlene Berry, Lloyd McKell, Heather Johnson, Isaiah Goldman, Sheila Cary-Meagher, Soo Wong, Laurie Green, Cassie Bell;

	Members not present:
	Carol Stuart, Alice Pitt, Jacqueline Karsemeyer, Marni Price, Liz Janzen, Pat Saul, Aldona Volunge, Michelle Smith, Mari Rutka, John Hastings, Mike Rethazi, Katie McGovern, Margaret Blair-Grant, Augustre Munro, Cheryl Prescod;

The committee decided to make the following recommendations:

Committee RECOMMENDS:

Topic: Model Schools for Inner Cities Phase II

1. That the following four schools be approved as the four Phase II Model Schools for Inner-Cities: Forest Manor PS, George Webster ES, Kingsview Village Jr. PS, Bala Avenue Community School;

2. That each of the four recommended schools be required to share successful practices and, in conjunction with the three Phase I schools, act as “Generators of Change” within all seven TDSB inner city cluster communities;

3. That six Community Support Workers (CSWs) be hired to support parent/community engagement and outreach for the four Phase II Model Schools and 22 cluster schools;

4. That, in order to achieve accurate, meaningful and comprehensive research results which demonstrate the impact of the initiative on student achievement, Phase II Model Schools receive Model School staffing and resources/funding equivalent to Phase I staffing and resource levels (2006-07);

5. That $4.7 million be allocated for the implementation of Phase II from the 2007-08 budget;

6. That an integrated strategy for improving student achievement in all inner city communities, based on the work of the inner city Model Schools’ initiative, including current research being undertaken, the results of the current LOI review and on current and future plans to support the Director’s goal of improving student success, be developed by the Inner City Advisory Committee, the Lead Principal –The Inner City School, inner city principals, superintendents, trustees and staff;

7. That when faced with a deficit, the Board not use the LOG, and move towards full sweatering of the LOG for its intended purpose; and, that further to the Board meeting of February 28, 2007, the ICAC congratulates the Trustees in recognizing that LOG funding is to be used for “at risk” and inner city children and youth and for not making the recommended cuts to the LOI teacher allocation.
Background or Supporting Information

The above recommendations reflect the decisions of the Inner City Advisory Committee (ICAC) as to what is critically needed at this time for effective implementation of the vision for the education of children in Toronto’s inner city communities. The selection of the four schools for Phase II and their respective clusters, and the support required for building their capacity to change the life chances for these children and their families, is a significant milestone along the path to that vision. That vision was embraced by the Board when it approved the Phase II process in May 2006. Many people with expertise in inner-city education have come together with our parents, staff and trustees to establish, nurture and enrich our process for making this project work, through the work of the ICAC. The selected schools (Forest Manor, George Webster, Bala Avenue, and Kingsview Village) and their clusters look forward with enthusiasm to the possibilities that exist for them, their students and their communities through approval of the above recommendations.

Please refer to the attached supporting material prepared by the ICAC.

Report submitted by: Lloyd McKell, Executive Officer, Student and Community Equity

Submit to David Tomczak, Senior Manager, Board Services, who will ensure that the item is placed on the appropriate standing committee agenda. E-mail david.tomczak@tdsb.on.ca

