Archived Information

TEXT VERSION FOR POWER POINT SLIDES ON N OR D PROGRAM

SLIDE 1 

Title I, Part D--Prevention and Intervention Programs for Youth Who are Neglected, Delinquent, or At-Risk of Dropping Out
Subpart 1 State Agency Program
· supports educational services to help children identified as failing or at-risk of failing state standards and supplements and improves educational services provided to children in state operated institutions for neglected and delinquent youth

SLIDE 2
Title I, Part D Subpart 2--Local Agency Programs
· Supports LEA programs that involve collaboration between LEAs and locally operated correctional facilities to--

· carry-out quality education programs that prepare youth to complete H.S diploma or GED, enter training or employment programs, or further their education

SLIDE 3

Title I, Part D, Local Agency Programs (Continued)
· facilitate the transition from the correctional facility to the local school or employment

· operate drop-out prevention programs for at-risk youth in local schools and/or youth returning from correctional/delinquent facilities

SLIDE 4

Study of Local Agency Activities Under Title I, Part D Program Program Profiles 
April 2000
Available at: 1-877-4-ED-PUBS

http://www.ed.gov/offices/OUS/PES/elem.html
SLIDE 5

Study Findings
(Based on site visits to 9 local programs)
· Formal transition or aftercare programs remain scarce

· In general, the overall designs of the subpart 2 programs visited were not based on effective practices research

· subpart 2 funded staff in all the programs visited have the same opportunities for training and TA as staff funded by Title I, Part A

SLIDE 6

Study Findings-Continued
· Facilities that use program funds to hire staff employ paraprofessionals more often than certified teachers

· in a few programs, local businesses and employers provide students w/ an orientation to or actual experience in the workplace

SLIDE 7

Study Findings--Continued
Respondents’ perceptions of impediments to more successful programs:
· High student mobility

· Mandated pretests administered a day or two after a student arrives at a facility may not provide an accurate assessment of a students achievement level

· inadequate funding

SLIDE 8

Captive Students: Education and Training in America’s Prisons (ETS)
· Most inmates in prisons will eventually be paroled yet two-thirds don’t have the literacy skills needed to function in society 

· inmates exposed to education programs are more less likely to end up back in prison than non-participants
· at least half of all correctional facilities have cut their inmate education programs during the last five years

SLIDE 9

Juvenile Offenders and Victims: 1999 National Report (By OJJDP)
· More than three-quarters of youth newly admitted to State prison were minorities

· The abuse rate in low-income families was two times the rate in other families, and the neglect rate was more than three times higher
· The number of youth under 18 in jails rose 35% from 1994 to 1997

SLIDE 10

Budget Information

Fiscal Year

  Subpart 1


Subpart 2

99


$40,311,000


$53,347,139

00


$42,000.000


$55,400,000

01 (admin request)
$42,000,000

02 (House)

$42,000,000

02 (Senate)

$50,000,000

SLIDE 11

Helpful Information
Visit the Department of Justice Office of Juvenile Justice and Delinquency website:
http://www.ncjrs.gov/
to subscribe to the National Criminal Justice Reference Service listserv


