Resolution Supporting Reversing Adverse Educational Outcomes (AEO)

WHEREAS, research in education suggests that one of the most critical factors used to explain low performance of students on standardized tests across the Commonwealth of Pennsylvania is directly correlated with the lack of understanding and resulting pedagogy that takes into account the need for trauma informed educational practices; and

WHEREAS, the NAACP in conjunction with the Trauma Informed Education Coalition, the William Penn School District administrative team, and the Cheyney University School of Education and Leadership Studies collaborated on an Adverse Educational Outcomes (AEO) Model, as a means of reversing current and historical low-performing standardized test results and related educational outcomes in the state of Pennsylvania; and

WHEREAS, the proposed Adverse Educational Outcomes (AEO) Model is intended as a statewide funding / budgetary allocation that will enable school districts to identify, evaluate, and assess school level student-centered needs in order to provide the necessary social- emotional support systems needed to impact students’ academic and overall developmental achievement; and

WHEREAS, the Adverse Educational Outcomes (AEO) Model is proposed as a major factor, to be added to Pennsylvania’s Basic Education Funding Formula in order to help mitigate the negative impact of students’ traumatic experiences. As a result, the AEO Model (if funded) becomes an essential element to establish equity in the Pennsylvania Basic Education Funding Formula; and

WHEREAS, through the use of a range of educational-based data indicators that highlight and confirm Adverse Educational Outcomes, the successful use of budgeted funds can be allocated and measured by school-based and school district-wide student variables that will produce a funding factor. This will in turn lead to equitable funding for Generative and Supportive Student Services. Thus, an action plan to reverse Adverse Educational Outcomes (AEO) will emerge in the form of a Research -Based Best Practices for Mitigating Trauma as an Impediment to School Performance; and

WHEREAS, this intervention model is a systemic and holistic approach. It relies upon School Programming Components, identified Resources/Associated Cost (TBD), as well as Measurement of Impact variables. The oversight for implementation of the Adverse Educational Outcomes (AEO) Model is proposed as a School District entity that involves collaborative consultations, professional development and data-driven decision making within the context of the role of the Classroom Teacher, School Counselor, and other educational personnel as well as community-based supportive resources; and

WHEREAS, research supports the understanding that the low student test outcomes across Pennsylvania on state mandated assessments are related to the pervasive psychological and emotional traumas experienced by school-aged children. For this reason, we are proposing that an Adverse Educational Outcomes factor be added to the Basic Education Funding Formula to help mitigate the negative impact of traumatic experiences. We believe this is essential to establish equity in the Basic Education Funding Formula; and

WHEREAS, the following are indicators of Adverse Educational Outcomes (AEO):

· Below Basic and Basic Scores;

· High number of Discipline Referrals

· High Concentration of Referrals to Law Enforcement

· High Drop-Out Rates

· Low Graduation Rates

· Number of 504 Accommodation Plans

· Number of IEPs

· High Remediation Rates

· High Truancy Rates

For each funding range, the AEO factor = (ADM x .12*) x Base Cost x Range Weight. The product is added to the district funding amount.

For districts in the high AEO range: AEO factor = (ADM x .12) x $7,266 x .60.

For districts in the median AEO range: AEO factor = (ADM x .12) x $7,266 x .40.

For districts in the low AEO range: AEO factor = (ADM x .12) x $7,266 x .20.

* The factor of 12% is assigned to account for the students who experience emotional and psychological trauma, but who may well fall outside of the Fair Funding Coalition’s identified elements of poverty, ELL, homelessness and foster care. Such students, while they may be neither poor, nor homeless, nor live in foster care; do fall into others of the 14 categories of trauma as identified in the Diagnostic and Statistical Manual where their conditions are due to such experiences as child maltreatment, catastrophic events or illness, grief, or loss. Twelve per cent was chosen as it represents one fifth of the sixty per cent of children cited in research as living with trauma. The AEO factor will be factor number five to be added to the base cost; and

WHEREAS, the NAACP enlisted the input and expertise of the Pennsylvania State Education Committee, the Education Unit of Cheyney University, the Media Area Unit of the NAACP, the Trauma Informed Education Coalition, and the administrative staff of the William Penn School District to develop the Adverse Educational Outcomes Model; and

NOW, THEREFORE, BE IT RESOLVED that the Board of School Directors of the William Penn School District hereby supports the addition of the Adverse Educational Outcomes Model to the Pennsylvania Basic Education Funding Formula.

MOTION: To approve the Resolution Supporting Reversing Adverse Educational Outcomes.

