

Improving Educational Outcomes for Court Youth

Status Report of the Education Sub-committee
for the Nebraska Supreme Court Commission
on Children in the Courts.

What are the Issues?

- Enrollment**
- Attendance**
- Mobility**
- Academic Performance**
- Graduation Rates**
- Special Education**
- Homelessness**

School Enrollment

- * 1% fewer state wards are enrolled (99.9 v. 98.8)
- * 3.2% of state wards drop out compared to .4% of non-wards.

Attendance

- * State wards were absent twice as many days as non-wards
- * 15.94 days compared to 7.76 days

Performance

- * State wards have lower average assessment scores in math, reading, and science

Attendance and Performance

© MARK ANDERSON

WWW.ANDERSTOONS.COM

"You don't need to check in on Foursquare, my attendance sheet works just fine."

Student Attendance and NeSA Scale Scores Grade 4

Grade 4 – NeSA	Reading		Math
	2009-10	2010-11	2010-11
Students absent less than 20 days	105	110	103
Students absent greater than 20 days	84	89	80
Students absent less than 10 days	106	111	105
Students absent greater than 10 days	95	101	93

Student Attendance and NeSA Scale Scores Grade 8

Grade 8 – NeSA	Reading		Math
	2009-10	2010-11	2010-11
Students absent less than 20 days	104	108	100
Students absent greater than 20 days	83	82	68
Students absent less than 10 days	107	110	103
Students absent greater than 10 days	93	96	85

Student Attendance and NeSA Scale Scores Grade 11

Grade 11 – NeSA	Reading		Math
	2009-10	2010-11	2010-11
Students absent less than 20 days	102	104	98
Students absent greater than 20 days	72	72	58
Students absent less than 10 days	107	107	103
Students absent greater than 10 days	90	87	75

Mobility

- * 25.2% of state wards were very mobile (enrolled in two or more schools in the current school year)
- * 4.2% of non wards were very mobile

Graduation Rates

- * 43.7% of state wards graduated in 2011
- * 87.4% of non-wards graduated in 2011

Special Education

- * State wards are twice as likely to receive special education services (36.2% v. 16.6%)
- * State wards are twice as likely to have a learning disability (10.9% v. 5.2%)
- * State wards are 7 times more likely to have a behavior disorder (7.9% v. .06%)
- * State wards are 3 times more likely to have a mental handicap (3.8% v. 1.3%)

High Ability Learners

- * 2.4% of state wards were classified as high ability learners compared to 11.5% on non-wards

Homeless

* 5.3% of state wards were considered homeless compared to 1% of non-wards

* Federal Definition of Homeless:

- lack a fixed, regular, and adequate nighttime residence
- Includes:
 - Living with family or in motel
 - Abandoned
 - awaiting foster care
 - Living in cars, parks, etc
 - Migratory children.

42 U.S.C. § 11301

© MARK ANDERSON

WWW.ANDERTOONS.COM

"As it turns out your son isn't looking for attention after all. He's just a jerk."

What Are Educational Risk Factors?

- * **NEBRASKA'S 75,767 INFANTS, TODDLERS AND THEIR FAMILIES**
- * **5% live with unemployed parents**
- * **29% live with a single parent**
- * **61% have at least one risk factor known to increase the chance of poor health, school, and developmental outcomes (Nebraska ranks 9th among all states for child well-being)**
- * **46% of Nebraska infants and toddlers live in low income families (U.S. is 46%).**

Child Abuse

- * **Children ages birth to 3 years had the highest rates of victimization at 16.0 per 1,000 children.**
(U.S. Department of Health and Human Services 2004).
- * **The youngest children accounted for the largest percentage of victims.**
- * **The Child Abuse Prevention Act (CAPTA), and the Individuals with Disabilities Education Act (IDEA) now require state child welfare and Part C early intervention systems to establish procedures for the referral of maltreated and drug exposed infants and toddlers to Part C early intervention services.**
- * **<http://edn.ne.gov/capta>.**

Child Abuse (Nebraska stats)

- * In 2004, a total of 4,785 Nebraska children were involved in a substantiated report of abuse and neglect.
- * 30.2% were 3 years of age or younger
- * 9.98% younger than one year

- * <http://edn.ne.gov/capta>.

Early Childhood Programs

- * Fewer state wards participated in early childhood programs than non-wards (1.7% v. 3.6%)
- * Includes students served in an approved Early Childhood Education program at any time during the school year.
- * Is this data reflective of the actual need of this population?

Virginia Statistics

- * 2,031 children under the age of three who were victims of founded child abuse and neglect
- * 283 were also in the Part C early intervention system (July of 2004-June 2005)
- * The data indicates that 13.9% (compared to 1.7% in Nebraska) of children who were victims of founded abuse or neglect were served through Part C. However, the study cannot tell us if that percentage is reflective of the need for services-whether more (or less) children should have been referred and served.

Nebraska State Fostering Connections Team

Michele Borg
Vicky Weisz
Lori Griggs
Larry Gendler
Pat Frost
Carol McClain
Emily Kluver

Fostering Connections Team Goals

- * Short term goal #1-Investigate a process for sharing cross systems information
- * Short term goal #2-Develop foundation to improve school stability and other educational outcomes
- * Long term goal #1-Design a process and system for sharing cross system information
- * Long term goal #2-Improve school stability and other educational outcomes

**“FOSTERING CONNECTIONS IN EDUCATION”
LIAISON NETWORK - JUNE, 2013 REGIONAL
MEETINGS**

“SO . . . HOW’S IT GOING?”

**Informal survey used for the
"Fostering Connections in
Education" Liaison Network
regional meetings**

**How do you feel cross-systems information sharing is between
child welfare, juvenile justice and schools in your area?**

Meeting Site	No Response*	Response	Excellent	Good	Fair	Poor
LINCOLN (N = 17)	29.4% (5)	70.6% (12)	0	16.7% (2)	66.7% (8)	16.7% (2)
OMAHA (N = 19)	52.6% (10)	47.4% (9)	0	22.2% (2)	22.2% (2)	55.6% (5)
OGALLALA (N = 8)	50% (4)	50% (4)	25% (1)	0	50% (2)	25% (1)
KEARNEY (N = 11)	18.2% (2)	81.8% (9)	0	22.2% (2)	33.3% (3)	44.4% (4)
OVERALL (N = 55)	38.2% (21)	61.8% (34)	2.9% (1)	17.6% (6)	44.1% (15)	35.3% (12)

How do you think cross-systems coordination and collaboration is between child welfare, juvenile justice and schools?

Meeting Site	No Response*	Response	Excellent	Good	Fair	Poor
LINCOLN	35.3% (6)	64.7% (11)	0	27.2% (3)	36.4% (4)	36.4% (4)
OMAHA	31.6% (6)	68.4% (13)	0	15.4% (2)	46.2% (6)	38.4% (5)
OGALLALA	62.5% (5)	37.5% (3)	0	66.7% (2)	33.3% (1)	0
KEARNEY	27.3% (3)	72.7% (8)	0	0	50% (4)	50% (4)
OVERALL	36.4% (20)	63.6% (35)	0	20% (7)	42.9% (15)	37.1% (13)

Do you need additional informational resources about education of court-involved students?

Meeting Site	No Response*	Response	Yes	No
LINCOLN	29.4% (5)	70.6% (12)	75% (9)	25% (3)
OMAHA	42.1% (8)	57.9% (11)	45.5% (5)	54.5% (6)
OGALLALA	62.5% (5)	37.5% (3)	66.7% (2)	33.3% (1)
KEARNEY	9.1% (1)	90.9% (10)	80% (8)	20% (2)
OVERALL	34.5% (19)	65.5% (36)	66.7% (24)	33.3% (12)

Do you need training related to education of court-involved students?

Meeting Site	No Response*	Response	Yes	No
LINCOLN	29.4% (5)	70.6% (12)	66.7% (8)	33.3% (4)
OMAHA	42.1% (8)	57.9% (11)	18.2% (2)	81.8% (9)
OGALLALA	62.5% (5)	37.5% (3)	66.7% (2)	33.3% (1)
KEARNEY	18.2% (2)	81.8% (9)	77.8% (7)	22.2% (2)
OVERALL	36.4% (20)	63.6% (35)	54.2% (19)	45.8% (16)

In your experience, when a child is placed in out-of-home care, how often does this result in a change in schools?

Meeting Site	No Response*	Response	Very Often	Often	Sometimes	Rarely	Never
LINCOLN	29.4% (5)	70.6% (12)	50% (6)	41.7% (5)	8.3% (1)	0	0
OMAHA	100% (19)*	0	YES*	YES*	0	0	0
OGALLALA	62.5% (5)	37.5% (3)	33.3% (1)	66.7% (2)	0	0	0
KEARNEY	36.4% (4)	63.6% (7)	14.3% (1)	85.7% (6)	0	0	0
OVERALL	60% (33)	40% (22)	36.4% (8)	59.1% (13)	4.5% (1)	0	0

Do you believe the courts receive the necessary information about the child's education?

Meeting Site	No Response*	Response	Yes	No
LINCOLN	29.4% (5)	70.6% (12)	8.3% (1)	91.7% (11)
OMAHA	47.4% (9)	52.6% (10)	40% (4)	60% (6)
OGALLALA	75% (6)	25% (2)	0	100% (2)
KEARNEY	18.2% (2)	81.8% (9)	22.2% (2)	77.8% (7)
OVERALL	40% (22)	60% (33)	21.2% (7)	78.8% (26)

Establish Educational Sub-committee As A Result Of Long Term Goal #2

- * Judge Burns; Hastings
- * Judge Ryder; Lincoln
- * Dr. Vicky Weisz; Court Improvement Project
- * Michele Borg; Department of Education
- * Karen Haase; School District Attorney
- * Kristen Kelly; American Bar Association (technical assistance)
- * Kim Hawekotte; Foster Care Review Office
- * Carla Heathershaw Risko; Staff Attorney; D.H.H.S.
- * Amy Peters; Nebraska Children and Families Foundation
- * Brandy Buscher; North Platte Public Schools
- * Kathleen Stolz; D.H.H.S administration-Central Service Area
- * Natalie Nelsen; g.a.l. and attorney-Holdredge
- * Shannon Jo Hamilton-Voices For Children
- * Corey Steel-State Probation
- * Judge Gendler; Papillion (chair)

Nebraska Juvenile Courts Education Court Report

The questions in the *Education Court Report* are meant to serve only as a tool to assist the Juvenile Court Judge in making specific inquiries into pertinent information related to a student's education as well as seek further information to improve that child's academic outcomes. The extent to which all or only a portion of the questions are explored will vary based on each student's academic needs and circumstances.

Nebraska Juvenile Courts Education Court Report

- Intended to promote the expectation that child welfare and juvenile justice professionals be prepared to report and respond to education-related to the court
- Educational issues will vary by child
- School policies and procedures are not uniform
- Familiarity and ongoing communication with the school is recommended as a matter of "best practice"
- May greatly assist in advocating for that student and achievement of his or her academic and vocational goals.

NEBRASKA JUVENILE COURTS: EDUCATION COURT REPORT			
The "Nebraska Juvenile Courts: Education Court Report" may contain information that is confidential under state and federal law and should not be released to uninvolved third parties without the Court's permission.			
Child's Name _____	DOB _____	Age _____	
Court _____	Judge _____	Docket _____	Page _____
Completed By _____	Date _____		
SCHOOL ENROLLMENT			
<i>Is the child or youth enrolled in school?</i>			
<input type="checkbox"/> Yes	School _____	Grade Level _____	
	Length of Attendance _____	Type of School _____	
<input type="checkbox"/> No	Reason(s) _____		
CHANGE IN SCHOOLS			
<i>Has there been any change in schools as a result of court involvement or out-of-home placement?</i>			
<input type="checkbox"/> Yes	Date and Reason(s) for School Change _____		
	What "Best Interest" Considerations were taken into account related to School Change? Specify _____		
	What efforts were made for the Student to remain in the same School? Specify _____		
<input type="checkbox"/> No			

EDUCATION DECISION-MAKING AND ADVOCACY	
<i>Who is responsible for making education decisions on behalf of the student?</i> _____	
<i>Does the student have a responsible adult serving as an education advocate?</i>	
<input type="checkbox"/> Yes	Education Advocate _____
<input type="checkbox"/> No	Who ensures the Student's academic needs are being met? _____
SCHOOL ATTENDANCE	
<i>Has the student been tardy or absent from school this year?</i>	
<input type="checkbox"/> Yes	Number of Days Absent or Tardy since last Court Hearing _____
	Reason(s) _____
	Steps taken to address Absences or Tardiness _____
<input type="checkbox"/> No	
SCHOOL TRANSPORTATION AND SUPPLIES	
<i>Are the student's school transportation needs being met?</i>	
<input type="checkbox"/> Yes	How is the Student getting to and from School? _____ Distance Travelled _____
<input type="checkbox"/> No	Transportation Arrangements Needed _____
<i>Does the student have the necessary supplies and equipment for school and extracurricular activities?</i>	
<input type="checkbox"/> Yes	
<input type="checkbox"/> No	Supplies and Equipment Needed _____

EXTRACURRICULAR ACTIVITIES, INTERESTS AND TALENTS	
<i>Is the student involved in extracurricular activities?</i>	
<input type="checkbox"/> Yes	Extracurricular Activities _____
<input type="checkbox"/> No	_____
<i>What are the student's interests and talents?</i> _____	
ACADEMIC PERFORMANCE AND GRADUATION	
<i>At what grade level is the student currently performing?</i> _____	
<i>Is the student performing at the level of a developing peer?</i>	
<input type="checkbox"/> Yes	
<input type="checkbox"/> No	Education Services being provided by the School to assist the Student:
	<input type="checkbox"/> Tutoring or Academic Support Services <input type="checkbox"/> Summer School Program
	<input type="checkbox"/> Online Courses and Assistance <input type="checkbox"/> Other _____
<i>Student's Grade Point Average (GPA)</i> _____	<i>Number of Credits Earned To-Date</i> _____
<i>Number of Credits Needed to Graduate</i> _____	<i>from</i> _____ <i>High School</i>
<i>(Specify School District / High School)</i>	
<i>Is the student currently behind on academic credits required to graduate from high school?</i>	
<input type="checkbox"/> Yes	Credit Recovery Services being provided by the School _____
<input type="checkbox"/> No	_____
HEALTH FACTORS AFFECTING EDUCATION	
<i>Does the student have any health factors which may affect his or her ability to learn or attend school regularly?</i>	
<input type="checkbox"/> Yes	What are those Health Factors? _____
	How does this impact the Student's education? _____
	What supports are needed from the School to assist the Student? _____
<input type="checkbox"/> No	_____

STUDENTS WITH DISABILITIES	
<i>If the student has or is suspected of having a disability which may affect learning, has he or she been evaluated for eligibility and services under Section 504 of the Rehabilitation Act or special education services under IDEA?</i>	
<input type="checkbox"/> Yes	Evaluation Results _____
<input type="checkbox"/> No	Should an Evaluation for Section 504 Services be requested? <input type="checkbox"/> Yes <input type="checkbox"/> No
	Should a Multi-Disciplinary Team (MDT) Evaluation for Special Education Services be requested? <input type="checkbox"/> Yes <input type="checkbox"/> No
<i>Does the student have a current 504 Plan, Multi-Disciplinary Team Report or Individualized Education Plan (IEP)?</i>	
<input type="checkbox"/> Yes	<input type="checkbox"/> 504 Plan <input type="checkbox"/> MDT Report <input type="checkbox"/> IEP
<input type="checkbox"/> No	Is this Plan meeting the Student's academic needs? <input type="checkbox"/> Yes <input type="checkbox"/> No _____
SCHOOL SUSPENSION AND EXPULSION	
<i>Has the student been suspended or expelled from school?</i>	
<input type="checkbox"/> Yes	Number of Suspensions or Expulsions since last Court Hearing _____
	Reason(s) and Length of Time _____
<input type="checkbox"/> No	Education Services being provided by the School _____
POST-SECONDARY EDUCATION AND EMPLOYMENT	
<i>What are the student's plans after high school?</i>	
<input type="checkbox"/> Post-Secondary Education _____	<input type="checkbox"/> Employment _____
<input type="checkbox"/> Military _____	<input type="checkbox"/> Other _____
<i>Does the student have an Independent Living Transition Plan?</i>	
<input type="checkbox"/> Yes	Does this Plan meet the Student's independent living needs? <input type="checkbox"/> Yes <input type="checkbox"/> No
<input type="checkbox"/> No	Does an Independent Living Transition Plan need to be developed? <input type="checkbox"/> Yes <input type="checkbox"/> No
<p><small>Date: August 13, 2013</small></p> <p><small>Adapted From: "Asking the Right Questions II: Judicial Checklists to Meet the Educational Needs of Children and Youth in Foster Care", National Council of Juvenile and Family Court Judges and Casey Family Programs.</small></p>	

Improving Educational Outcomes for Court Youth

Questions?

Contact Info. For Judge
Gendler
lgendler@sarpy.com

Contact Info. For Karen Haase
khaase@hslegalfirm.com
@KarenHaase
H & S School Law