

WHAT ARE COMMUNITY SCHOOLS?

All kids deserve schools with expanded curriculum, wraparound supports, and community involvement

KEY STRATEGIES

Well-Prepared and Effective Teachers

who can support diverse learners.

Wraparound Academic, Social/Emotional & Health Supports

to help students stay on track.

Positive Discipline Policies

that keep students in school, safe, and learning.

Engaged Parents & Communities

that are invested in the school's success and foster partnerships between the school, local businesses, and non-profits.

Universal Access to Pre-K

so that every child is ready to learn when they enter school and no one starts behind.

Equitable School Funding

so schools in low-income communities can be equipped with resources & supports.

Expanded Learning Time

including after-school programs, internships, and community service.

EXAMPLES OF SUPPORTS

Professional learning opportunities

EDUCATORS

More support staff

Small class sizes

Student peer mediation groups

Student voice on school board

STUDENTS & FAMILIES

Strong PTAs

COMMUNITY

School-based Clinics

HEALTHCARE PROVIDERS

LAW ENFORCEMENT

LOCAL BUSINESSES

Mentoring & Internships

Stopping suspensions

POLICY MAKERS

Fair education budgeting

COMMUNITY SCHOOLS IN ACTION

CINCINNATI, OH
COMMUNITY LEARNING CENTERS

- Graduation rates up from 51% in 2000 to 82% in 2010
- Achievement gap between Black & white students narrowed from 14.5% in 2003 to 1.2% in 2010

OAKLAND, CA
COMMUNITY SCHOOLS

- Number of schools with after-school programs rose from 32 to 90
- 10x more children with access to summer school
- School-based health clinics

EVANSVILLE, IN
COMMUNITY SCHOOLS

- 27% more students meet early literacy benchmarks
- 79% of 2010 grads pursued post-secondary education, above state average

HARTFORD, CT
COMMUNITY SCHOOLS

- Reading proficiency +10% since 2009
- After-school programs proven to maintain and increase math, reading, & writing performance

LEARN MORE & TAKE ACTION:
www.otlcampaign.org

Produced with generous assistance by the Coalition for Community Schools:
www.communityschools.org

