

DISCIPLINE & STUDENT SUPPORT

**Mr. Jackie Simmons, Jr, Executive Director,
Discipline & Student Support**

**DUVAL COUNTY
PUBLIC SCHOOLS**

Part I: Overview of Discipline Infractions

Overview of Discipline Infractions

Class I	Class II	Class III	Class IV
Minor infractions: <ul style="list-style-type: none"> • Disruption in class • Illegal Organization • Disorder outside of Class • Tardiness • Use of Obscene Language or Gestures • Nonconformity to the General Code of Appearance • Inappropriate Public Display of affection • Unauthorized Absence from Class • Unauthorized use of Cell Phone • Failure to follow instructions on school bus 	Intermediate infractions: <ul style="list-style-type: none"> • Failure to Adhere to Safety Considerations • Use, Possession, Distributing, Sale of Tobacco • Possession and/ or use of Matches or Lighters • Intentional threat of School District Employee or agent • Intentional Threat of Student • Lower Level Confrontation or Dispute • Fighting 	Major infractions: <ul style="list-style-type: none"> • Alcohol • Drugs • Physical Attack • Robbery • Stealing • Burglary • Vandalism • Stalking • Unjustified activation of fire alarm • Harassment • Teen dating Violence 	Zero tolerance infractions: <ul style="list-style-type: none"> • Alcohol • Drugs • Arson • Armed Robbery • Possession of Firearm • Bomb Threats • Explosives • Sexual Battery/Rape • Aggravated Battery • Vandalism • Homicide

125 Day Comparison All Referrals

*A comparison of disciplinary infractions
between day 125 from 2017-2018 and day
125 from 2018-2019*

Overall, the total number of conduct infractions has **increased** during the first 125 days of school, compared with the same time period for the 2017-2018 school year.

Referrals: First 125 Day Comparison

Includes Class I, Class II, Class III, & Class IV

Students with Referrals

Individual Infraction vs. Multiple Infraction

2017 & 2018 Referrals

Top Ten Infractions

Total Suspensions

Events by Year

Suspensions Events

By Year and Type

Part II: **District Interventions**

Overview of Interventions

Prior to Out of School Suspension

Intervention Continuum

Restorative Justice

School-Level Structures

Supporting Circles

are designed to build a community in order to respond to harmful situations through dialogue and skill building. Teacher facilitators and/or trained peers lead and organize the circles

Student Accountability Boards

are designed to encourage accountability by stressing the relationships inherent between individual actions and interventions.

Peer Mediation

is both a program and a process by which students of the same age group facilitate resolving disputes between two people or small groups

Restorative Justice Events

By Year

Part III: **Mental Health Supports**

Mental Health

Understanding the Legislation

The mental health assistance allocation is created to provide funding to assist school districts in establishing or expanding school-based mental health care.

Mental Health

Current Services

Non-Violence Project

Motivational coaches for students identified through early warning systems

ESE Mental Health Support

Mental health therapy for students identified as ESE or on a 504 plan

ESE Pride Academy

Self-contained setting with therapists on site

Social-Emotional/CE Curriculum

Curriculum designed to promote character education and social-emotional development

Full Service Schools

Therapeutic, health and social services, non-academic barriers in school

Full Service Schools PLUS

Increased mental health service access for students

DUVAL AWARE

Integrating school and community-based mental health supports

ANCHOR & NAVIGATION Grants

Increased mental health service access for students and supports for military families

Social Work Services

Direct & indirect services to students, families, and school personnel.

District Hotlines

Bullying, Crisis, Baker Act, Rapid Response

Mental Health

18

Overview of Considered Options in 2017 - 2018

Option 1

Outsource & Expand FSS

Supplement funding to the Kids Hope Alliance to expand Full Service Schools to all schools districtwide.

Option 2

District Managed Expansion of FSS

Supplement funding to the Kids Hope Alliance to expand Full Service Schools to all schools districtwide.

Option 3

Internal Model

Increase staffing of school social workers, expand to universal screening, and expand Mental Health Training.

Option 4

Hybrid Model

Expand FSS PLUS model to Northside, increase staffing of school social workers, expand to universal screening, and expand Mental Health Training.

Option 5

Contracted Provider

Develop an RFP to Mental Health providers to deliver services pending current funding. Currently serving 14 schools.

FSS Mental Health Deployment Plan

	Previous			Current		
	# of therapists	# of schools	Ratio	# of therapists	# of schools	Ratio
Traditional Full Service Schools	26	75 schools	1:3	26	57 schools	1:2
Full Service Schools PLUS	12	12 schools	1:1	12	12 schools	1:1
Mental Health Allocation (NON Full Service Schools)	-	-	-	36	73 schools	1:2
Kids Hope Alliance Additional Funding (Turnaround Schools)	-	-	-	28	28 schools	1:1

Cost Overview	
KHA Current City Funding	\$1.7 million
KHA Additional City Funding Req.	\$1.7 million
KHA Medicaid	\$2.6 million
DCPS Investment	\$934,099
DCPS Mental Health Allocation	\$2.6 million
Philanthropic Funding (United Way, Chartrand Foundation, Baptist Health)	\$700,000
Total Cost	\$8.25 million

Mental Health

Full Service Sites, Providers, & Therapists

FSS Sites	FSS Provider	Previous Therapists	Newly Funded DCPS Therapists	Newly Funded KHA Therapists	Current Vacancies
Arlington	Jewish Family	3	2	4	0
Ribault	Children's Home Society	12	3	2	0
Westside	Family Foundations	3	8	0(6 to CHS)	0
Sandalwood	Child Guidance Center	6	5	1	0
Englewood	Child Guidance Center	5	5	2	0
Beaches	Daniel	3	2	0	0
Springfield	Daniel	3	6	6	0
JWJ	Daniel	3	5	7	0
Total		38	36	28	0

Arlington Full Service

Participating Sites

- Arlington Elementary
- Arlington Heights Elem
- Arlington Middle School
- Don Brewer Elementary
- Fort Caroline Elementary
- Fort Caroline Middle School
- GRASP Academy
- Lake Lucina Elementary
- Merrill Road Elementary
- Terry Parker High School
- Parkwood Heights Elem
- Woodland Acres Elem
- Waterleaf Elementary
- Lone Star Elementary
- San Mateo
- New Berlin
- Sheffield, Louis
- Arlington Elementary
- Arlington Heights Elem
- Arlington Middle School
- Fort Caroline Middle

Traditional FSS

4 Therapists

1:4 school ratio

480 Referrals

from July 2018 to January 2019

246 Referrals

from November 2018 to January 2019

FSS Expansion

2 Therapists

1:2 school ratio

97 Referrals

from November 2018 to January 2019

FSS Highest Needs (EWS)

4 Therapists

1:1 school ratio

100 Referrals

from November 2018 to January 2019

Beaches Full Service

Participating Sites

- Atlantic Beach Elementary
- Finegan Elementary
- Fletcher Middle School
- Fletcher High School
- Jacksonville Beach Elementary
- Marine Science Center
- Mayport Elementary
- Mayport Middle School
- Neptune Beach Elementary
- San Pablo Elementary
- Seabreeze Elementary
- Axson, J. Allen
- Hospital Homebound/ Home School/DVIA*
- Chets Creek
- Sabal Palm
- N/A

Traditional FSS

3 Therapists

1:4 school ratio

349 Referrals

from July 2018 to January 2019

145 Referrals

from November 2018 to January 2019

FSS Expansion

2 Therapists

1:2 school ratio

102 Referrals

from November 2018 to January 2019

FSS Highest Needs (EWS)

No sites

Englewood Full Service

Participating Sites

- Englewood Elementary
- Englewood High School
- Greenfield Elementary
- Hogan Spring Glen Elementary
- Holiday Hill Elementary
- Love Grove Elementary
- Spring Park Elementary
- Southside Middle
- Douglas Anderson
- Kings Trail
- Samuel W. Wolfson
- Beauclerc
- San Jose
- Pine Forest SOTA
- Landon
- Hendricks Avenue
- Alfred I. DuPont
- Alden Road*
- Love Grove
- San Jose

Traditional FSS

5 Therapists

1:2 school ratio

327 Referrals

from July 2018 to January 2019

592 Referrals

from November 2018 to January 2019

FSS Expansion

5 Therapists

1:2 school ratio

190 Referrals

from November 2018 to January 2019

FSS Highest Needs (EWS)

2 Therapists

1:1 school ratio

29 Referrals

from November 2018 to January 2019

Greater Springfield Full Service

Participating Sites

- Andrew Jackson High School
- Andrew Robinson Elementary
- Brentwood Elementary
- John Love Elementary
- Kirby Smith Middle
- Longbranch Elementary
- Matthew Gilbert Middle
- North Shore Elementary
- R. L. Brown Elementary
- Garden City
- Highlands Elem
- Highlands Middle
- Biscayne
- Oceanway Elem
- Pine Estates
- Oceanway Middle
- First Coast
- Mattie V. Rutherford*
- John E. Ford
- Darnell-Cookman
- LaVilla SOTA
- Mt. Herman Excpt Ctr*
- Brentwood
- Longbranch
- Matthew Gilbert
- Garden City
- Highlands Elementary
- Highlands Middle

Traditional FSS

3 Therapists

1:3 school ratio

562 Referrals

from July 2018 to January 2019

354 Referrals

from November 2018 to January 2019

FSS Expansion

6 Therapists

1:2 school ratio

201 Referrals

from November 2018 to January 2019

FSS Highest Needs (EWS)

6 Therapists

1:1 school ratio

83 Referrals

from November 2018 to January 2019

Historic JWW Full Service

Participating Sites

- Annie R. Morgan Elem
 - Biltmore Elementary
 - Bridge to Success Academy at West Jax
 - Grand Park
 - Palm Ave. Exceptional Cnt
 - Paxon Senior High
 - Pickett Elementary
 - Pinedale Elementary
 - Ramona Elementary
 - Reynolds Lane Elementary
 - S. P. Livingston Elem
 - Susie E. Tolbert Elementary
 - R. V. Daniels Elementary
 - YWLA/YMLA Eugene Butler
 - Gregory Drive
 - Jackson, Stonewall
 - Tillis, Sadie
 - Jefferson, Thomas
 - Oak Hill*
 - Frank H. Peterson
 - Hyde Park
 - West Riverside
 - Central Riverside
 - Annie R. Morgan
 - Biltmore
 - Ramona
 - Susie Tolbert
 - Gregory Drive
 - Jackson, Stonewall
 - Hyde Park
- 25** James W. Johnson
- Hyde Grove

Traditional FSS

3 Therapists

1:5 school ratio

479 Referrals

from July 2018 to January 2019

258 Referrals

from November 2018 to January 2019

FSS Expansion

5 Therapists

1:2 school ratio

124 Referrals

from November 2018 to January 2019

FSS Highest Needs (EWS)

7 Therapists

1:1 school ratio

149 Referrals

from November 2018 to January 2019

Ribault Full Service

Participating Sites

- Carter G. Woodson Elementary
- Martin Luther King Elementary
- Northwestern Middle
- Phillip Randolph
- Raines High School
- Ribault Middle School
- Ribault High School
- Rufus Payne Elementary
- Rutledge Pearson Elementary
- S. A. Hull Elementary
- Sallye B. Mathis Elementary
- St. Clair Evans Academy
- Lake Forest
- Kite, Henry F.
- George W. Carver
- Stanton College Prep
- Dinsmore Elementary*
- Lake Forest
- George Washington Carver

Traditional FSS

12 Therapists

1:1 school ratio

588 Referrals

from July 2018 to January 2019

167 Referrals

from November 2018 to January 2019

FSS Expansion

3 Therapists

1:2 school ratio

27 Referrals

from November 2018 to January 2019

FSS Highest Needs (EWS)

2 Therapists

1:1 school ratio

7 Referrals

from November 2018 to January 2019

Westside Full Service

Participating Sites

- Bayview Elementary
- Cedar Hills Elementary
- Jax Heights Elementary
- JEB Stuart Middle
- Jefferson Davis Middle
- Lake Shore Middle
- Timucuan Elementary
- Westside High School
- Ruth Upson Elementary
- Enterprise Academy
- Crystal Springs
- Joseph Stilwell
- Chaffee Trail
- Whitehouse
- Baldwin
- Westview
- Jones, Mamie Agnes
- Normandy Village
- Ed White*
- Chimney Lakes
- Fishweir
- Robert E. Lee
- Ortega
- Stockton, John
- Venetia
- Jeff Davis
- Lake Shore
- Timucuan
- Enterprise
- Normandy Village
- Cedar Hills Elementary

Traditional FSS

3 Therapists

1:3 school ratio

696 Referrals

from July 2018 to January 2019

452 Referrals

from November 2018 to January 2019

FSS Expansion

8 Therapists

1:2 school ratio

279 Referrals

from November 2018 to January 2019

FSS Highest Needs (EWS)

6 Therapists

1:1 school ratio

117 Referrals

from November 2018 to January 2019

Sandalwood Full Service

Participating Sites

- Abess Park Elementary
- Alimacani Elementary
- Kernan Trails Elementary
- Kernan Middle School
- Landmark Middle School
- Sandalwood High School
- Southside Estates Elem
- Windy Hill Elementary
- Brookview Elementary
- Twin Lakes E
- Twin Lakes Academy
- Atlantic Coast
- Bartram Springs
- Greenland Pines
- Mandarin H
- Mandarin M
- Loretto
- Mandarin Oaks
- Crown Point
- Windy Hill

Traditional FSS

6 Therapists

1:2 school ratio

861 Referrals

from July 2018 to January 2019

357 Referrals

from November 2018 to January 2019

FSS Expansion

5 Therapists

1:2 school ratio

189 Referrals

from November 2018 to January 2019

FSS Highest Needs (EWS)

1 Therapists

1:1 school ratio

55 Referrals

from November 2018 to January 2019

THANK YOU

Mr. Jackie Simmons Jr.,
Executive Director, Discipline and Student Support

