

SUSTAINING SEX ED PROGRAMS IN SCHOOLS: A STRATEGY SESSION

NORA GELPERIN, MED
DANENE SORACE, MPP

Third Annual Teen Pregnancy Prevention Grantee Conference

Ready, Set, Sustain: Continuing Our Success

May 20-22, 2013, National Harbor, MD

Disclaimer

- Educational or instructional materials referenced during presentations at the Third Annual Teen Pregnancy Prevention Grantee Conference: *Ready, Set, Sustain: Continuing Our Success* are for informational purposes only. Presenters' references to these materials do not constitute endorsement by OAH, ACYF, CDC or the U.S. Department of Health and Human Services. Any statements expressed are those of the presenters and do not necessarily reflect the views of the Department.

Introductions

Objective

- Identify the key players and effective practices to build sustainable programs in schools

Presentation Overview

- About WISE: What is it?
- Schools and Sustainability
- WISE Lessons Learned
- Key Players & Effective Practices
- Potential Pitfalls
- Application to your work!

About WISE

- Working to Institutionalize Sex Education (WISE)

WISE aims to implement high quality school-based sex education policy and practice in a sustainable way.

WISE Program Overview

- 1) Focus on school-based sex ed
- 2) Goal is institutionalization

9 WISE Sites

Accomplishments...By the Numbers

□ 100,000

□ 700

□ 14

□ 120

“The WISE Method”

Schools and Sustainability

Schools and Sustainability

- Nature of schools
- Context matters
- Challenges
- Opportunities

Factors Associated with Sustainability

- Person/committee in charge
- Good communication
- Ongoing formal/informal training
- High inclusiveness of all school populations
- High visibility
- Linkage to stated school/district goals
- Consistent support from new/seasoned admin
- Readiness!

Application

Essential Elements

□ People

- Administrators
- Curriculum directors
- Teachers

□ Policy

□ Process

- Capacity Assessment and Planning Tool
- Memorandum of Understanding

“The WISE Method”

Potential Pitfalls

- Jumping ahead
- Not securing buy in with key administrators
- Not understanding the lay of the land
- Relying too much on one person

What we've learned

- Knowing how to work with schools is critical
- Planning for sustainability starts at the beginning, not at the end
- Relationships, trust critical
- Don't skip steps!

Bringing It Home

What does this all mean for you?

3 – 2 – 1

- Three things to take away
- Two things you want to know more about or are wondering about
- One thing you will take back to your workplace and try to implement