[image: image1.png]

Jacqueline Ludorf

505 Park Avenue, Suite 620

Chair

New York, N.Y. 10022-1106

(212) 758-4340

Latha Thompson

(212) 758-4616 (Fax)

District Manager

www.cb8m.com - Website

 info@cb8m.com - E-Mail

The City of New York

Manhattan Community Board 8
Youth & Education Committee Meeting

The NY Blood Center, 310 East 67th Street, Auditorium

February 22, 2010 at 7:00 PM

Community Board Members (Present): Jim Clynes, George Fuchs, Lorraine Johnson, Daniel Quart, Judy Schneider, M. Barry Schneider, Helene Simon, Debbie Teitelbaum,
Community Board Members (Excused): Deidre Breslin, Lori Boris, Sarah Chu
Public Member (Excused): Lori Levin
Total Attendance: 13
1. District Attorney’s Offices program for summer internships presented by Linda Janneh
Linda Jones-Janneh, the Community Coordinator at the New York County District Attorney's Office spoke about Summer Internships at the District Attorney's Office. The Summer Internship Program is for students between the ages of 14 and 17 years old. Each intern is assigned to an Assistant District Attorney who acts as a mentor during the six week program. Students learn about the criminal justice system by participating in a mock trial. The application process requires submitting an essay about their extra curricular activities and their interest in law and law enforcement. The applications must be post marked by April 16th, 2010 and the last interview is conducted on April 30, 2010. Each participant receives a $1000.00 stipend for the program.
2. Planned Parenthood presentation on efforts to increase access to sex education in NYC Public Schools

Caroline Mello from Planned Parenthood New York City (PPNYC) spoke on their efforts to increase access to sex education in NYC Public Schools. Their campaign is entitled "We're Going To The Principal's Office!" Their mission statement is "Because real sex education equals healthy futures". PPNYC is launching this campaign from the ground up to make sure that students in NYC public schools receive sex education. The Department of Education has already approved a curriculum but most schools are still not teaching it. Each Principal has authority over the sex education curriculum taught in his/her school. Planned Parenthood NYC has a simple plan, talking points, and advocacy materials for distribution to community groups and schools to encourage Principals to increase access to sex education for every student.
The approved New York State DOE elementary school health education curriculum is known as HealthTeacher. It includes lessons that teach personal, social and interpersonal skills to help students better their overall health and wellness. It meets the state and national health education requirements and addresses the top six health risk behaviors identified by the Centers for Disease Control and Prevention.

The approved middle school and high school curriculum is known as HealthSmart. The curriculum was designed to improve the quality of student's lives to make healthy choices in their adolescent years and beyond. It deals with the ways teens are changing physically, cognitively and socially.

The PPNYC initiative is supported by the Borough President and it will be discussed at the next Borough Board meeting of the Community Board Chairs.
The following resolution encouraging school principals to provide access to sex education in their schools was adopted unanimously by the committee by a vote of: 8-0-0
(Yes: Clynes, Fuchs, Johnson, Quart, J. Schneider, B. Schneider, Simon, Teitlebaum)
WHEREAS New York City’s teen pregnancy rates are higher than the national average.1 U.S. teens have higher rates of pregnancy and sexually transmitted infections than teens in most developed nations; and

WHEREAS 15-to-24 year-olds represent only one-quarter of the sexually active population, yet they account for nearly half of all new sexually transmitted infection's each year 2, and

WHEREAS half of all new HIV infections in the United States occur among people under the age of 25 3; and

WHEREAS according to the New York City Department of Health, about half of high school students say they’ve had sex, about one in three high school students are currently sexually active; and

WHEREAS only two-thirds of New York City’s sexually active youth report using condoms, and one in five girls did not use any birth control the last time they had sex; and

WHEREAS research shows comprehensive sex education programs delay the initiation of sex and increase the use of contraception. It has also shown to reduce the number of sexual partners, and increase condom and contraceptive use 4, and
WHEREAS an overwhelming majority of parents support sex education and believe it’s already being taught. A large majority of registered voters in New York State mistakenly think sex education is currently a part of the required school curriculum, while an even larger majority want comprehensive sex education to be taught in school, according to a poll recently conducted by Hart Research Associates 5; and

WHEREAS the New York City Department of Education has a recommended sex education curriculum and offers the curriculum and training to schools free of charge 6; and

BE IT RESOLVED that Community Board 8 recommends that principals within Community District 8 implement already existing Curriculum on sex education in their individual schools.

1 The Alan Guttmacher Institute, U.S. teenage pregnancy statistics: Overall trends, trends by race and ethnicity and state-by-state information, 2004, accessed 20 February 2004, http://www.guttmacher.org/pubs/teen_preg_stats.html.

2 Weinstock, H et al., Sexually transmitted diseases among American youth: incidence and prevalence estimates, 2000, Perspectives on Sexual and Reproductive Health, 2004, 36(1): 6–10.
3 Starkman, N. & Rajani, N., The Case for comprehensive sex education. AIDS Patient Care and STDs, 2002, 16, 313-318.
4Kirby, D., Emerging Answers: Research Findings on Programs to Reduce Teen Pregnancy, 2001 (Washington, DC: National Campaign to Prevent Teen Pregnancy).
5 Peter D. Hart Research Associates, Inc., Family Planning Advocates of New York State Survey, January 2009.
6 http://schools.nyc.gov/Academics/fitnessandHealth/StandardsCurriculum/ComprehensiveHealthEd.htm
3. Community Education Council District 2 (CECD2) Report

The following information was provided by Sarah Chu, our CB representation on the CECD2, and Jennifer Greenblatt, Department of Education (DOE) District Family Advocate:

· There will be available space in PS 158 when the East Side Middle School occupies their new building in September, 2010. There are plans for a new incubator school temporarily located in PS 158, which will be called PS 267. The school will open with approximately 60 to 75 kindergarten students. PS 267 will move to its own facility at 213 East 63rd Street (the MEETH Building) when PS 59 moves to its new building on 56th Street.
· PS 267 will give priority admission to students zoned for PS 59, PS 183 and PS 290, which are nearby zoned elementary schools that are overcrowded.
· Public Hearings on the co-location of PS 267 in the PS 158 building will be held on: a. Tuesday, March 9th at PS 158 beginning at 6:30 pm at PS 158 by the DOE.
b. Panel for Educational Policy (PEP) on March 22, 2010 at 6 pm at the Michael J Petrides School located at 715 Ocean Terrace, Staten Island.

Once the hearings are complete and approval given the new school will come into being.
· The Superintendent for District 2, Daria Rigney, has already been hearing proposals for the new MEETH School and a new principal has been selected—Madea McEvoy. She is a former 5th grade teacher at PS 6.
· As soon as it can be arranged, PS 267 will hold open houses for the prospective parents to hear about the new school and the curriculum.
· Any parents who are interested in this school may contact Jennifer Greenblatt with their questions at 212-356-3789.
Reminder: Kindergarten Registration began Feb 1 and runs through Fri, Mar. 12th. Parents should go to their zoned schools with 2 proofs of address and one proof of the child’s birthday. The child does not have to be present. For more information you can call: 212-356-3700. Manhattan Borough of Office Enrollment for the DOE
4. Update on the second teacher/aid in the classroom
Dan Pasquini, of Council Member Garodnick’s Office, provided us with the information on this topic. The DOE has met with UFT and the meeting was very cordial but nothing substantive came out of that meeting. They agreed they needed to talk further but no dates have been set. The committee though that this was an important issue and that we should compose a letter for the CB’s Chair to sign enclosing our prior resolution and send it to the DOE, UFT and our electeds.
5. Future Meetings
March: Jamie Smarr, DOE, Presenting the new PS 59 and Art and Design High School

April: Internet Safety Forum with the Public Safety Committee.

There being no further business the meeting was adjourned.

James G. Clynes and Judith E. Schneider
Co-Chairs Youth and Education Committee
� EMBED Word.Picture.8 ���

_986739021.doc
[image: image1.png]

