Boys and Girls Club Mentoring Services

Program Narrative

District: Palm Beach County

The Computer Literacy Mentoring Program is provided at 13 Boys & Girls Club sites located in Delray Beach, West Palm Beach, Northwood, Boca Raton, Wellington, Belle Glade (5), South Bay, Canal Point and Riviera Beach. Through the technology centers at each of the clubs, the program is designed to engage and encourage at-risk children to achieve academic improvement by succeeding in school and becoming lifelong learners. The students who participate in this program attend the following Palm Beach County schools: Banyan Creek Elementary, Benoist Farms Elementary, Bethune Elementary, Binks Forest Elementary, Calusa Elementary, Crosspointe Elementary, K.E. Cunningham/Canal Point, Eisenhower Elementary, Glade View Elementary, Gove Elementary, Imagine Elementary, J.C Mitchell Elementary, Lake Park Elementary, Lincoln Elementary, Melaleuca Elementary, New Horizons Elementary, Northboro Elementary, Northmore Elementary, Orchard View Elementary, Panther Run Elementary, Pine Grove Elementary, Pioneer Park Elementary, Plumosa Elementary, Roosevelt Elementary, South Bay Elementary, S.D. Spady Elementary, Seminole Trails Elementary, Egret Lake Elementary, Village Academy, Washington Elementary, Wellington Elementary, West Riviera Elementary, Westgate Elementary Westward Elementary, Wynnebrook Elementary, Bear Lakes Middle, Boca Raton Middle, Carver Middle, Jaega Middle School, John F. Kennedy Middle, Lake Shore Middle, Roosevelt Middle, Wellington Landings Middle, Polo Park Middle, Atlantic High, Boca Raton High, Glades Central High, Pahokee Middle/Senior, Palm Beach Lakes High School, Palm Beach Central High, John I. Leonard and Wellington High.

At each of our 13 clubs, funding will impact the Boys & Girls Clubs of Palm Beach County Computer Mentoring program by providing more than 2,000 youths who attend the aforementioned schools with staff and supplies to accrue the following benefits: small structured learning experiences; improved attitudes toward learning; self-paced and self-directed learning; practical application of skills taught in the classroom; remedial support as needed; improved self-esteem; improved grades in math and reading; and improved behavior.

Learning Needs

The majority of our members served by this program live in disadvantaged circumstances. Our membership profile reveals the following about the youths served in this program:

· 50% are from single parent households.

· 54% are boys and 46% are girls.

· 52% live in a household earning less than $20,000 annually.

· 87% percent are minorities.

· The majority of the children served do not own computers and are not involved with other youth development organizations.

These statistics increase significantly in the areas of historically poor performing schools such as Riviera Beach and Belle Glade, when factoring in the economic and educational levels of the population. The membership profiles of the youth served by the Computer Literacy Mentoring project in the Glades illustrates:

· 95% are minorities

· 53% are boys; 47% are girls.

· 97% are on the free/reduced lunch program.

· 67% live in single parent households

· 59% typically do not graduate from high school; 31% have less than a 9th grade education.

· The median household income is $17,033; the per capita income of the Club’s target market is $8,243.

Although school grades improved this year in many of the local elementary schools, in areas such as Riviera Beach, Delray Beach and Belle Glade, school grades were satisfactory at best. In Delray Beach, three of the schools we serve earned “C” grades and in Riviera Beach all four elementary schools earned “C” or “D” grades. At Glades Central High School, which was given a “D” grade, only one third of the students graduate. Furthermore, 93% of the schools we serve did not make adequate yearly progress under the No Child Left Behind law as the children are not meeting federal standards in reading and math. Since many of these youths attending some of the low achieving schools are not reaching their full academic potential, within the Computer Literacy Mentoring program, we offer an enhancement to the school system and target the low achieving students. All participants in the program have the opportunity to participate in homework help and tutoring. At each of the Boys & Girls Clubs of Palm Beach County facilities, Club professionals, volunteers or even older Club members assist participants in the program. This enables Club members to develop the daily habit of reinforcing skills taught in the classroom, completing homework and preparing for class in a safe, quiet allocated space with staff and volunteer assistance. As students are now prepared for class, learning can progress and student performance is improved.

Mentoring and Instructional Activities

Youth participating in the Computer Literacy Mentoring program are provided daily homework help and instructed on computer math, reading, grammar and typing programs. These programs include: Math Blaster, Mavis Beacon Typing for Teenagers, SpongeBob Squarepants (typing for elementary age students), Skill Tech I & II, teaches youths the basics of computers, Music Tech, Design Tech, Learning Today and various others. Through these computer programs youths participating in the program can be expected to acquire the following benefits:

· Individualized, structured learning experiences;

· Improved attitude toward learning in the school and Club;

· Self-paced and self-directed learning;

· Practical application of skills taught in the classroom;

· Remedial support as needed;

· Improved self-esteem;

· Improved grades in school; and

· Improved behavior.

Timeline

Project dates are set for August 10 through May 31. However, the program is currently operational and should not experience any downtime. All the aforementioned programs are offered year-round and are ultimately used to improve the academic achievement of students, especially those with poor reading skills. The timeline for the project’s completion is as follows:

	Target Date
	Activity
	Responsibility

	August 10, 2005
	Staff Meeting
	Director of Computer Education

	August 12, 2005
	Clean and Setup Labs
	Computer Instructors

	August 15, 2005
	Clubs Open
	Director of Computer Education

	August 15, 2005
	Lab orientation for the members
	Computer Instructors

	August 18, 2005
	Begin Pre-test for Typing
	Computer Instructors

	Target Date
	Activity
	Responsibility

	August 22, 2005
	Begin C to A Program
	Computer Instructors

	September 6, 2005
	Sanctioning for Digital Arts Festival contest run by the Boys & Girls Clubs of America
	Director of Computer Education

	September 14, 2005
	Staff Meeting
	Director of Computer Education

	September 15, 2005
	Begin Music Tech and Photo Tech Programs
	Computer Instructors

	October 12, 2005
	Staff Meeting
	Director of Computer Education

	October 26, 2005
	Report Card collection
	Computer Instructors

	November 9, 2005
	Staff Meeting
	Director of Computer Education

	December 14, 2005
	Staff Meeting
	Director of Computer Education

	January 11, 2006
	Staff Meeting
	Director of Computer Education

	January 12, 2006
	Begin Web Tech and Design Tech Programs
	Computer Instructors

	January 16, 2006
	Begin Skill Tech II Program
	Computer Instructors

	January 18, 2006
	Report Card collection
	Computer Instructors

	January 31, 2006
	Mid Term Report to DOE
	Director of Computer Education

	February 8, 2006
	Staff Meeting
	Director of Computer Education

	March 8, 2006
	Staff Meeting
	Director of Computer Education

	April 5, 2006
	Report Card collection
	Computer Instructors

	April 12, 2006
	Staff Meeting
	Director of Computer Education

	May 1, 2006
	Begin Post-test for Typing
	Computer Instructors

	May 10, 2006
	Staff Meeting
	Director of Computer Education

	May 31, 2006
	Collected data from programs and attendance due to Director
	Computer Instructors

	June 5, 2006
	Report Card collection
	Computer Instructors

	June 23, 2006
	Begin Evaluation of Data
	Director of Computer Education

	July 31, 2006
	Final Report to DOE
	Director of Computer Education

Goals

The goals of the program are as follows:

Goal 1: To provide children with the opportunity to improve academically in math and reading through group and individualized academic assistance.

· Measurement tools include pre and post tests within each computer program as well as report card grades in math and reading.

· 35 % of the members will improve at least one letter grade in reading or math.

Goal 2: To improve the behavior of students in schools, particularly in regard to their attitudes toward education.

· Measurement tools will include attendance and frequency records, school discipline referrals (detention and suspension) and Club performance records.

Goal 3: To improve the typing speed of 75% of our members.

· Measurement tools will include pre and post tests on the youths’ Adjusted Words Per Minute score.

· A minimum of 50% of the youths who attend 50% of the time will improve their post test scores by 50%.

Management of Project

The Boys & Girls Clubs of Palm Beach County’s Director of Computer Education Dennis Young manages the Computer Literacy Mentoring project. Young joined the organization in 2004, but worked with computer technology for the past 20 years. He holds a Bachelor of Science Degree in Computer Science from Florida State University. Currently he is in charge of 8 employees who facilitate this project at seven sites countywide. Young supervises all aspects of the Computer Literacy Mentoring program, including:

· Leading the staff team in developing computer learning opportunities;

· Establishing and maintaining liaison with schools to coordinate activities;

· Recruiting, orientation and training of employees;

· Recruiting Club member participants;

· Purchasing of equipment and supplies;

· Establishing parent support and activities to encourage involvement;

Professional Development Activities

Training for both the staff and volunteers/mentors will be ongoing and include computer and software training, learning strategies, social competency, youth development strategies, core program area training and effective guidance and discipline in a club setting. All training will emphasize the need to make learning activities fun, welcoming and participatory in nature.

Support For New and Existing Mentors

Support for new and existing staff, volunteers and mentors will be ongoing and include monthly meetings to discuss effectiveness of programs. In addition to classroom instruction on new and existing programs for staff and volunteers, online and manuscript training will be available. The Director of Computer Education who will make at least one visit to each club site twice monthly will also encourage continuing education. This will provide new and existing staff and mentors to submit new program ideas and ask for assistance on current issues.

Mentor Reporting Plan

The Boys & Girls Clubs of Palm Beach County will cooperate with all State and district mandates for program records and outcome measurements. The measurement tools will include attendance records for both the school and Club programs, classroom and Club behavior reports, as well as report card grades and pre and post test in various computer programs.

Internal and External Partners

In addition to parents and our collaboration with district principals and teachers our partners include: Front Porch; CompUSA; Office Depot; Apple; CDW; SLPowers; Boys & Girls Clubs of America; The Mary Alice Fortin Foundation, The Jim Moran Foundation, Learning Today and the Picower Foundation. Tech Soup Stock supplies the program with software at well below market prices. Digitial Foto provides the program with discounted photography equipment. Angels’ Helping Hands provides the program with refurbished computers. These partners supply the program with funding; computers at low or no cost; software at educational discount prices; technical support assistance and on-going free technical training for staff.

Evaluation Plan

Increases in reading, mathematics and computer literacy will be evaluated through Lexile scores, pre and post-tests as well as the comparison of first and final report card grades. It is expected that 35% of the youths attending the program will increase their grades in reading and math and 75% of the youths will increase their typing speed. The test results, along with the report card grades will be shared with the district.
Support for Reading/Strategic Imperatives

Through this program and others the Just Read, Florida! Initiative and Strategic Imperative #3 to improve student rates of learning will be addressed. The ultimate goal is for every student to attain proficiency on grade level in reading, writing and mathematics.

Support of Florida’s Reading Initiative

Boys & Girls Clubs of Palm Beach County will be able to support Governor Bush’s reading initiatives through many of the various computerized reading programs. The programs include the five key NCLB reading skills including: phonemic awareness, phonics, fluency, vocabulary and comprehension. Each lesson is aligned with the Palm Beach County School District’s instructional program and the Florida’s Sunshine State Standards. The program is designed to teach students the benchmarks they need to pass standardized tests and to read on or above their grade level.

Statement of Work/Dissemination and Marketing Plan:

The marketing plan includes distribution of flyers, coordinating efforts to target academically challenged youth through the school’s teachers and principals, speaking with community leaders and various organizations about our mission and services. From this dissemination of information we expect our program to increase in participants. In addition, with parental involvement and our numerous collaborations with schools, we expect to improve participants’ academic achievements.

Through the Computer Literacy Mentoring program, parents are encouraged to support their children in school and at the Club where they acquire information to create a positive home environment that supports education. Furthermore, the Clubs collaborations with schools enables our organization to work side by side with the district to develop individualized plans for members to acquire competency in challenging subjects, especially math and reading.

