

Truancy & Chronic Absence: Promoting School Success

Julie Cousler Emig, LSW, Stoneleigh Foundation Policy Fellow, Philadelphia, PA

Gregg Volz, Esq., Stoneleigh Foundation Policy Fellow, Chester, PA

Kathryn Atman, PhD, University of Pittsburgh, Associate Professor Emeritus

Special Guests, South Philadelphia High School Students, Youth Court

Melanie Grimes

Omar Ballan

Nicole Lindsay

Geneiah Moment

Antwain Rucker

Shateva Ambrose

Bashimah Meadows

Taniqua Nichols

Keith Lomax

Truancy & Chronic Absence: The Scope of the Problem

- ❑ Chronic Truancy: unexcused absence (no universal definition exists)
 - Compulsory age students

- ❑ Chronic Absence
 - Missing about 10% of the school year

- ❑ Affects All Grades

- ❑ Common Causes:
 - Personal Issues
 - Familial Issues
 - School Issues

Truancy & Chronic Absence: Consequences

- ❑ A Leading Predictor of School Success
- ❑ A Leading Predictor of School Drop-out
- ❑ Leads to Loss of Student Attachment to School
- ❑ Strong Predictor of Future Delinquent Behavior & Other Problem Behaviors
- ❑ Poverty in Adulthood

Truancy & Chronic Absence: Appropriate Response:

- ❑ Truancy as a Behavior: requires consistent actions
- ❑ Truancy as a Symptom: requires individualized response
- ❑ Don'ts
 - ❑ Suspend for truancy
 - ❑ Fail a student because of truancy
 - ❑ Employ all punitive actions

Truancy & Chronic Absence: Appropriate Response:

- ❑ Truancy as a Community Problem: requires collaborative response
 - General community awareness & dialogue
 - Neighborhood business community engagement
 - Community-based supports
 - Police engagement for safety
 - Courts & child welfare engagement

- ❑ Best Practices from the Field:
 - Dedicated data-driven school staff and clear policy
 - Cross-systems early intervention
 - Intensive therapeutic models
 - Mediation
 - Youth Courts
 - Character & Youth Development

Truancy & Chronic Absence: Philadelphia's Response

- ❑ School-level Interventions
- ❑ Referral to Truancy Court and/or Child Welfare at 10 Unexcused
- ❑ Daytime Curfew & Compulsory Education Enforcement
- ❑ In-school Suspension & Truancy
- ❑ Cross-systems Data-Sharing
- ❑ Child Welfare Monitoring & Special Supports
- ❑ Citywide Analysis & Support – with Stoneleigh Foundation Policy Fellow, City of Philadelphia Policy & Analysis Center

Youth Courts:

An Effective Early Intervention

Students Helping Students Make Better Decisions

Fast Facts

- ❑ In 1994 there were 78 youth courts in the U.S. There are currently over 1,200.
- ❑ Last year over 100,000 cases were handled in youth courts and over 130,000 hours of volunteer service were provided.
- ❑ Nationally 9% of juvenile offenses are processed in youth courts.
- ❑ The average youth court case costs less than \$500 to process.
- ❑ Pennsylvania only has 15 youth courts and Illinois has over 150.
- ❑ There is no cookie cutter model for youth courts, each community can adapt the concept to local needs and realities.

Youth Courts:

An Effective Early Intervention

- ❑ What are Youth Courts
- ❑ Why Use Youth Courts
- ❑ Benefits for Respondents (Offenders)
- ❑ Benefits for Youth Court Members
- ❑ Education, Juvenile Justice and Community Benefits

Youth Development: A Best Practice Approach to Dropout Prevention

What MRI research on the brain can tell us about growing up SUCCESSFULLY...

Youth Development

Problems we all face:

- ❑ Conquering distractions
- ❑ Dealing with information overload
- ❑ Keeping emotions in check
- ❑ Maintaining and repairing relationships
- ❑ Managing time
- ❑ Managing stress
- ❑ Managing ourselves

Youth Development

We handle our problems by using our “Executive Function”

- What?
 - A set of brain-based functions for personal process management

- Where?
 - Behind the forehead in the prefrontal cortex

- What does it do?
 - Directs processes such as setting goals, making plans, monitoring behavior and inhibiting inappropriate behavior

Youth Development

Do Adolescents have a potential Executive Function?

- Answer: Yes – but the timetable for its full development varies
- Some individuals mature early
- For others, Executive Function capacity may not “be ready for use” until they are 20 – 25 years of age

Youth Development

The Problem of Stress:

- ❑ Worry, anxiety and stress cause a rise in brain wave frequency. (into the Beta 15-38 hz. range)
- ❑ When emotions “take over,” they overwhelm the capacity for rational thinking found in the brain’s neocortex. (into the Beta 12-15 hz. range)
- ❑ The result: we think that we are thinking, but we are being driven by an emotional autopilot.

Youth Development

How to Handle Stress

- The brain is meant to operate in a healthy, whole manner – like a jazz quartette.

- For stress overload:
 - Learn and practice relaxation strategies to restore the brain's balance.

 - Develop a problem-solving mindset with clear strategies for intentional decision making.

Youth Development

Truancy and Absenteeism:
“The Message” being sent

- ❑ Attending school is “TOO MUCH” to handle for some students, leading to a high level of stress in their lives.

- ❑ Possible causes:
 - Personal: inadequate self-management skills resulting in problem-overload and impaired decision making.
 - Familial: conflict, lack of emotional support.
 - School: lack of commitment to “learn.”
lack of attention capacity so learning can take place.

Youth Development

Learning is a Choice

- Academically successful students demonstrate specific goal-oriented behaviors:
 - Don't procrastinate
 - Finish what they start.
 - Set long-range goals.
 - Are aware of what is going on.
 - Set short-range goals.
 - Organize what they do (make a plan).

(K. Atman, 2009)

Youth Development

Implications of Brain-based Learning for Truant Youth

Two Premises:

- ❑ All youth have the potential of an Executive Function that can work well.
- ❑ Maturing youth whose Executive Function capacity is slow to develop will benefit from carefully structured academically-oriented self-planning and self-monitoring activities.

Youth Development

The Youth Court as an Agent for Behavior Change

- For Respondents:
 - Design the disposition process to focus on the respondent's Executive Function capacity for goal setting, planning and self-monitoring.
 - Support Executive Function capacity development as a goal of the disposition process.

Youth Development

The Youth Court as an Agent for Behavior Change

- For Jurors:
 - Encourage jurors to apply the rational thinking processes they use in the jury box in their academic classes
 - In this way, jurors can become role models for behavior change in the school.

Youth Development

Implications for Dropout Prevention

- Enhanced Executive Function capacity promotes:
 - Improved academic achievement (Washington School District, Washington County, Pennsylvania)
 - Reduced absenteeism (Beaver County (PA) Prevention Project)
 - Success for respondents engaged in the disposition process (Study underway at the Chester Youth Court)
 - Self-regulation skills for potential drop-out casualties.

Thank You!
