BEST PRACTICES OF THE YONKERS PUBLIC SCHOOLS:

Reducing Chronic Truancy Through Educational Neglect Reporting
BEST PRACTICES OF THE YONKERS PUBLIC SCHOOLS:

Reducing Chronic Truancy Through Educational Neglect Reporting (continued)

The Yonkers Juvenile Crime Enforcement Coalition (YJCEC) recently completed a two-year city-wide planning process to develop a strategy to reduce juvenile crime, violence, gang involvement, and truancy. The planning process, begun on 7/1/06, is facilitated by the Yonkers Police Department and funded by the New York State Division of Criminal Justice Services.

The YJCEC identified truancy as one of the highest-priority local issues and created an ad-hoc workgroup, the Yonkers Truancy Reduction Strategy Group (YTRSG), to develop a plan to reduce truancy using existing resources, which could be supplemented by additional resources when and if those resources become available. The YTRSG includes representatives from the Yonkers Public Schools, Yonkers Police Department, DSS, Family Court, Probation Department, Westchester County Law Department, and the District Attorney’s Office. The YTRSG held a series of meetings to assess the need, and discuss potential strategies.

The YTRSG found that Yonkers had dramatically high truancy rates. Yonkers had 1,972 students in grades 2-10 who missed 30+ days of school during the 2005-2006 school year. This represented 1 in 12 students.

Faced with such a compelling need, we refused to be stymied by the lack of new grant-funded resources. We discovered that we could overcome the lack of new grant funding by mobilizing the already-existing local child welfare system to combat chronic truancy.

The YTRSG refined our data analysis to include only unexcused absences, decided to set 20+ unexcused absences in one school year as the trigger point for considering filing an Educational Neglect report to the New York State child abuse hotline, and decided to focus on younger students, i.e. those in grades 1-8. We found that by 4/30/07, Yonkers already had 970 students in grades 1-8 with 20+ unexcused absences. This represented a 12.53% drop from the previous year, probably due to a new district-wide computerized absenteeism tracking system and a new district-wide policy of calling parents whenever a child had an unexcused absence.

During the current school year (2007-08), as of May 22, 2008, Yonkers had 666 students in grades 1-8 who had 20 or more unexcused absences. This represents a sharp decrease from last year’s totals at this time. We are currently awaiting year-end statistics to measure the overall impact of our first year of our new chronic truancy reduction strategy.

Date Established: We convened the first meeting of the Yonkers Truancy Reduction Strategy Group on January 17th, 2007. We began implementing our new procedures in September 2007. By February 20th 2008 we were fully operational and had increased the volume of educational neglect reports in Yonkers by 89%.

Effectiveness: The short-term impact of our new policy will be to dramatically increase the number of Educational Neglect reports filed from Yonkers, beginning October 2007. Last year we estimated that successful implementation of our new policy would result in 363-479 additional Educational Neglect reports from Yonkers this year. This range represents a projected increase of 71% to 94% over the 508 Educational Neglect reports filed in Yonkers in 2005-2006. Our estimates have proven to be extraordinarily accurate: during the period from February 20th through May 22nd the increase of educational neglect reports filed in Yonkers has ranged from 73% to 90% higher than the previous school year.

By preventing truancy in the early grades, we will often be changing the entire trajectory of children’s lives. Truancy is far more than an educational issue; it is a community problem. Although often viewed solely as an educational issue, truancy is actually a leading indicator of a child’s development. The consequences of school truancy are far more complex than falling behind at school or even dropping out. Truant children are also at greater risk of engaging in criminal activity and of being placed into foster care.

The draft Yonkers Juvenile Justice Strategy and Action Plan prepared by the Yonkers Juvenile Crime Enforcement Coalition has identified chronic truancy as “the most reliable early indicator that a child is at high-risk for become delinquent and involved in juvenile crime. For example, chronic truants in grades 6-8 who also have at least one three-day suspension have a 61% chance of being arrested within the next three years.”

Recruitment and Assessment: The Yonkers Public Schools have a centralized attendance database called Anasazi. It is capable of generating reports showing the year-to-date total number of unexcused absences for any specific list of enrolled students. The schools are now giving CPS this kind of report each month for over a hundred chronically truant children who are involved with Family Court.

Under the new procedure Yonkers school personnel investigate all cases where students in grades 1-8 have 15+ total unexcused absences in a single school year. School personnel investigate to determine if there are any extenuating reasons for the absences, e.g. a long trip abroad or an extended illness, and also review the student’s school records to determine if the absences are having negative academic impacts, as evidenced by low or failing grades, being held back, etc. If the investigation documents a negative academic impact and no extenuating circumstances, school personnel file a formal Educational Neglect report to the New York State Child Abuse Hotline, which, if accepted by NYS, is referred back to the Westchester DSS Child Protective Services (CPS) unit for investigation and appropriate action.

Case Management: The Westchester DSS Child Protective Services (CPS) unit provides ongoing case management, service coordination and follow-up for families under investigation and those for which the CPS investigation concluded that there was substantial evidence of abuse and/or neglect.

Funding: Last year we calculated that the projected 71% to 94% increase in the volume of educational neglect reports from Yonkers would require 8-10 new Child Protective Services (CPS) workers in Yonkers to handle the increased caseload. With our data in hand, the Westchester County Department of Social Services was able to persuade the county executive and county legislators to add funding for 10 new CPS workers in its 2008 budget request to handle this anticipated increase. Hiring these 10 new CPS workers represents an anticipated county investment of $795,680 per year in our truancy reduction project. The amount of funding is striking because county funds were very tight in this budget year. However, because CPS investigations are a legally mandated county responsibility, the county could not avoid investing adequate resources to meet the need. This stands in sharp contrast to the dramatic reductions in discretionary grant funding now being encountered by school districts, community-based service providers, and cities across America.
Lessons Learned: The potential long-term impacts of our new policy are enormous. If properly implemented, our new procedure could identify and help bring early intervention services to hundreds of high-risk youth in high-risk families who would otherwise in most cases float through the system unaided until they emerged again into public view as teenage delinquents, dropouts, and criminals. The early intervention services provided will not be able to save every student or turn around every dysfunctional family, but they are our best hope for long-term reductions in school failure, violence, drug abuse, and crime in Yonkers.
The most significant lesson learned from our project is that we can mobilize hundreds of thousands of dollars in annual Child Protective Services for families with chronically truant children simply by using the child welfare procedures already in place. This strategy is one that could be adopted by every community in America that is struggling to provide more truancy prevention services while facing simultaneous reductions in discretionary grant funding from every level of government as well as corporate and other private funders.

Rev. 7/3/08

PAGE
3

