Sabbatical Study Report from Bruce McDonald, Principal of Kenakena School, Paraparaumu Beach

SPECIFIC SCHOOL-BASED PROGRAMMES FOR ENHANCING EDUCATIONAL, SOCIAL AND BEHAVIOURAL OUTCOMES FOR BOYS IN PRIMARY SCHOOLS
[image: image1.jpg]

STUDY PURPOSE
Kenakena School established a Boys’ Mentoring Programme in Term 1, 2010 for all Year 6 boys at the school. The programme was initially established as a pilot programme in partnership with Compass Health, our local primary health organisation. The programme was established with the following development outcomes in mind:
· Social skills (including, communication, helping others and being part of a team)

· Confidence and self esteem

· Self-management (including goal-setting, self discipline, self awareness personal organisation and responsibility)

· Leadership

Before and after data was collected from the pilot programme which, when presented to the Board of Trustees, resulted in a strategic decision to fully implement the Boys’ Mentoring Programme that we are running in 2012.
The Boys’ Mentoring Programme at Kenakena School sits outside the regular classroom programme. My interest was in connecting with other primary schools that also run specific school-based programmes for enhancing the educational, social and behavioural outcomes for boys that sit outside of the regular classroom programme.
Many schools have implemented in-class strategies for improving boys’ education and much has been documented about this. However there is not a lot documented about specific out-of-classroom programmes run by schools and by organisations that run specific boys’ programmes in schools. The purpose of my study is to find out how these programmes are run, and how effective they are in meeting their goals. This would benefit Kenakena School from the point of view of what we could add to our own programme and also other schools looking to establish specific boys’ only programmes.
My study also included relevant professional reading on boys’ education to reconnect with what is important from a research perspective and from the views of authors who are highly regarded. I used these as a point of reference when researching the school-based programmes and for formulating the study questions.
I visited schools that are running specific programmes and talked to the principals of those schools and the key people involved.

SABBATICAL PROGRAMME OVERVIEW
Professional Reading (Books covering NZ research and context)
· Educating Boys: Helping Kiwi Boys to Succeed at School (Michael Irwin)

· He’ll Be O.K.: Growing Gorgeous Boys into Good Men (Celia Lashlie)
Meetings with Key Personnel from organisations that work with schools

· Dr Michael Irwin (Massey University, Albany – Author, researcher and facilitator)
· Jon Winder (Winder Foundation: Programme facilitator for boy-specific workshops and school-based programmes).
Focus Question for Key Personnel:
What are the research-based characteristics evident in successful school-based programmes for boys?

School Programme’s Studied
· Kenakena School, Paraparaumu Beach (Boys’ Mentoring Programme)
· Opunake Primary School, Taranaki (Boys’ Mentoring Programme)
· Silverdale Normal School, Hamilton (Guy Time)
· Ponsonby Intermediate School, Auckland (B-Cool for Boys Sessions)
· Monrad Intermediate School, Palmerston North (Boys’ Mentoring Programme)
Focus Questions for school visits:

1. What was the identified need that led to the establishment of the programme?
2. What are the programme goals?

3. How is the programme structured? What ideas or research underpin the structure of the programme?
4. Who leads and manages the programme’s implementation? What professional development supports the implementation?
5. How does the school know the programme is successful?

· What data is collected?

· How is programme success measured?

· What anecdotal/gut-feeling responses have been articulated?

· How has student voice been used in the evaluation process?

6. What unexpected outcomes (if any) have emerged from the programme?
7. What does the programme cost to run? How are the costs met?
8. Looking ahead, how will the programme be sustained over time? Are any changes envisaged in the way the programme is structured?
CURRENT SCHOOL SECTOR PRIORITIES
My study focus on specific programmes for boys links to the following school sector priorities:

· Positive Behaviour for Learning: The Ministry of Education is focusing on supporting schools with initiatives that improve student behaviour. As boys feature more prominently in behaviour related concerns, programmes that make a difference in this regard will link well.

· Bullying: The Minister of Education wrote to all schools in April, 2011 reiterating the need to ensure they have policies and programmes in place to address bullying. Mentoring programmes for boys can be targeted to encourage positive behaviours from boys, which can lead to a decrease in bullying.

· Raising Student Achievement: Boys are often over-represented in special needs registers in primary schools and in poorer achievement statistics than girls, especially at NCEA Level 1. Many boys become disengaged from learning. Specific targeted programmes to keep boys engaged in school are essential.
REPORT STRUCTURE
My report contains a series of case-studies of the schools I visited and includes a report on Kenakena School’s programme:

· Case Study 1: Kenakena School

· Case Study 2: Monrad Intermediate School

· Case Study 3: Ponsonby Intermediate School

· Case Study 4: Opunake Primary School

· Case Study 5: Silverdale Normal School

These are followed by a Conclusion.

[image: image2.jpg]

Kenakena School. Full Primary. Decile 8. Roll 550

BOYS’ MENTORING PROGRAMME

[image: image3.jpg]

1. What was the identified need that led to the establishment of the programme?

Kenakena School was aware that all students learn differently and face different challenges. They also understood that boys and girls can be very different in the way they learn and in how they adjust to life as they grow up. The school is keen to ensure they continue to meet the needs of all their students as they prepare them for further education and their lives beyond school.

The school was also aware that in a primary schooling system where the great majority of teachers are women that they needed to do two things:

1. Ensure teachers are aware of successful approaches for teaching boys;

2. Provide opportunities unique to boy’s needs using appropriate male role models within our school and in the community. This includes mentoring.

Mentoring of boys had taken place at Kenakena through informal and formal arrangements for individual boys and that was extended by developing a group mentoring programme.

The programme targets Year 6 boys (predominantly 10 year-olds) as a means of preparing them for the transition from boyhood to manhood with the onset of puberty and their entry to the Year 7&8 area of the school where there is an expectation on them to be leaders, role-models and mentors for younger children.

Kenakena School staff had also noticed that the majority of playground conflicts involved 10 year old boys and that those boys seemingly struggled more than any other group to solve problems of disagreement without resorting to physical conflict. The 10 year old boys were the group where the line between physical play and fighting was one that was being crossed more regularly than other groups. Issues around group problem-solving and emerging leadership conflicts (power struggles) seemed to emerge strongly with this age group.

Name-calling and put-downs, initially regarded as ‘ribbing’ (boys will be boys), was going too far with boys in this group resulting in conflict between boys who regarded each other as friends.

The school was looking for a way of addressing those issues with this vulnerable group and the Boys’ Mentoring Programme was established by teachers John McElwee and Julia Bevin, who immediately enlisted teacher-aide Andy Jenkins to assist.

2. What are the programme goals?

The goal of the programme is to develop the following:

· Social skills (including, communication, helping others and being part of a team)

· Confidence and self esteem

· Self-management (including goal-setting, self-discipline, self-awareness, managing conflict, personal organisation and responsibility)

· Leadership

The long-term outcome the school is seeking is for boys to grow into positive, confident and non-violent young men who will contribute to the long-term betterment of the community. As young men are over-represented in crime and suicide statistics, the school believes that it can do something positive to counter this trend.

3. How is the programme structured? What ideas or research underpin the structure of the programme?

Each programme module is 12-15 weeks in length. The school runs two modules per year to get all Year 6 boys through (around16 boys per module) and to be able to sustain the programme over time. The activities the boys are involved in during the module are directly related to the goals of the project. The mentoring programme is part of a home-school partnership that includes parent education sessions and ‘before’ and ‘after’ data collection and analysis from the boys, their parents and their teachers.

Each week of the module includes a timetable of meetings and activities. The activities include:

· Goal setting and refection based on Art Costa’s Habits of Mind
· Equine Therapy

· Tae Kwon Do

· Boxing (skills and punch bags)

· Tackle rugby and/or Bullrush

· Lunchtime soccer

· Early Morning (8.15am) fitness sessions in including a ‘military fitness’ option

· Healthy Eating education session including practical meal preparation

· Community task

· Conflict resolution and goal-setting for real situations

· Visits to male-rich environments (NZ Police College, Trentham and Linton Army Bases, Ohakea Air Base. Activities at these venues emphasise safety, structures, leadership and teamwork with positive adult male role models. Also, many boys are fascinated by these environments.

· Involvement in safety training exercises.

· Shared lunch

· Biking and camping trip involving all Year 6 boys together at the end of the year.

· Data gathering for before and after evaluation.

· Fathers and sons excursion to a Hurricanes Super 15 or Wellington Phoenix football match.

· Parent information evenings and a Parent Forum.
Not all these activities occur in every module. They vary from module to module depending on availability of venues and resources.

The school’s experienced male teacher aide Andy Jenkins acts as a ‘floating mentor’ as well as being fully involved in the organisation of the programme. The ‘floating mentor’ role involves ‘checking in’ on some of the boys who need extra assistance and one-on-one mentoring. He is available for boys who need guidance or as someone to listen to them if they have problems. He will also liaise with teachers of those children and attend meetings with parents. He is one of the recognizable ‘faces’ of the programme.

The principal runs conflict resolution and problem-solving meetings where the boys involved are encouraged to speak openly, offer suggestions, respect the views and opinions of others and to construct goals for improving/resolving issues. Follow-up meetings are held to monitor goals and a final report on the boys’ success in achieving those goals is sent home to parents.

The ideas that underpin the programme were initially based from the school’s anecdotal knowledge of the nature of the school’s boys, ideas from professional development, readings and articles (Steve Biddulph, Michael Irwin, Celia Lashlie, Joseph Driessen, Parents Inc. Ian Grant and John Cowan).

[image: image4.jpg]

4. Who leads and manages the programme’s implementation? What professional development supports the implementation?
The programme is led by a three-person team; Team Leader of the Year 5&6 Team Julia Bevin, Teacher in the Year 5&6 John McElwee and teacher aide Andy Jenkins. The programme is driven by an annual project description which, in 2012 includes the following key tasks:

· By the end of February produce a time-framed action plan for development and implementation for 2012.

· Keep the principal informed of any likely changes to the programme as it is implemented.

· Explore avenues of funding for the programme in 2012 and develop sponsorship relationships with a view to ongoing funding beyond this year. Liaise with the principal over applications for funding. Draft a three-year sponsorship and grants programme.

· Develop a public relations strategy to raise the profile of the programme to assist with funding, sponsorship and community partnerships. Develop an overview document that can be readily used for presentation for PR purposes.

· Develop the role of Andy Jenkins as ‘Mentor in Residence’ along the lines of the Monrad Intermediate model. Develop protocols and a specific job description to guide the role.
· Liaise with the Year 7&8 Team to develop mentoring links for past participants in the programme.
· Continue to explore ways of assisting families/whanau to ensure their sons are included where there may be barriers to their involvement.
· Ensure a risk management plan is written to cover the out-of school activities of the programme.

· Ensure parents are kept well informed about the goals and progress of the programme and are positively involved.

· Collect and collate before and after data in conjunction with the Kapiti PHO. Report that data to the principal and board of trustees along with an analysis of the data and ongoing recommendations on programme effectiveness.

· Ensure all obligations with the programme’s funding and activity partners are met within required timeframes.

· Keep a photographic record of the boy’s involvement in the programme to share with parents, staff and the programme’s partners.

· Meet with the principal once during each of the 2 programmes to keep him up-to-date with progress.

Professional development for the programme team has included:

· Attendance at workshops on boys education

· Visiting other schools where boy-focussed programmes are operating

· Reading relevant books and articles related to boys’ education

· Organising in-school professional development for teachers

· Presenting to visitors from other schools

· Involvement in the development of a Boys’ Education Action Plan for Kenakena School.
5. How does the school know the programme is successful?
· What data is collected?
The primary data collection tools are a Strengths and Difficulties Questionnaire (SDQ) completed by parents and teachers of the students at the conclusion of each module. The students complete a Child Outcome Rating Scale (CORS) questionnaire. Both are mental health questionnaires made available to the school by Compass Health, the Kapiti Primary Health Network, who have been involved with the programme.

The SDQ is a 25 item questionnaire for parents and teachers of 4-16 year olds covering 1) emotional symptoms (5 items) 2) conduct problems (5 items) 3) hyperactivity/inattention (5 items) 4) peer relationship problems (5 items) 5) pro-social behaviour (5 items).
CORS is devised for students under the age of 12 and is designed to measure the impact of intervention programmes. The questions are in ‘child-speak’ and easy to administer. After an introduction from a Compass Health Psychologist, the CORS questionnaire is now administered by school programme staff.

[image: image5.jpg]

· How is programme success measured?
Programme success is measured through the SDQ and CORS evaluations, gut-feeling responses, student and parental feedback and anecdotal responses from students, parents and teachers.

· What anecdotal/gut-feeling responses have been articulated?

Anecdotal responses from parents have been the most revealing. Many parental responses articulate positive personal changes in their sons. Many of these changes are different from boy to boy.

Most boys are genuinely excited about the opportunities they share with their peers and look forward to them and to coming to school. There is a real camaraderie amongst the boys, especially when involved in physical challenges.

Since beginning the programme, boys who have been through it are more articulate and confident in verbalising their feelings when resolving conflict and identifying steps to solve those problems. They also seem more willing to assist others and participate in the plan for others who are struggling. They appear more genuine in their support. Many of these boys are now in Years 7&8.

The number of groups of Year 6 boys needing intervention sessions for solving conflict has reduced significantly. The size of the groups requiring conflict resolution intervention has reduced. Two to three years ago the usual size of a conflict resolution group would be 4 to 8 boys. Most groups now would be between 2 and 4 in size.

Several boys have talked openly to the males involved in running the programme about major issues they have at home. The male teacher and teacher aide have developed a trustful relationship with the boys that allow them to seek help at a personal level. Often this has been a plea for help, which the school has responded to with positive outcomes.

Many fathers have become more involved with their son’s school lives through involvement in the programme and school staff have developed a positive rapport with fathers they may not have seen much in the past.

· How has student voice been used in the evaluation process?

Through the CORS evaluation and direct feedback on the activities and experiences they are involved in.

6. What unexpected outcomes (if any) have emerged from the programme?
Some parents have commented that their sons have developed a ‘physical self’ that they never really thought they had. This change had also been accompanied by a rise in confidence and self-esteem, especially around their peers. The generalization is that boys are ‘physical’ but this is not always the case. Some of the less ‘physical’ boys have enjoyed developing their physical self-esteem in a supportive peer environment.

Equine therapy gave some of the boys an absolute boost in knowing themselves better and enhancing their self-awareness. The school was a little sceptical at first but the results were significant for targeted students.

Scores from the SDQ and CORS evaluations alerted the school to students who needed extra help and/or intervention. This was not the original intention but it has been useful in this respect.

Boys get to spend structured time involved in challenges, having fun and working together with boys with whom they might not necessarily have a friendship. This may be one of the contributing factors that have led to less conflict amongst the Year 6 group. Boys have come to know each other better and are more tolerant and respectful of differences, resulting in less put-downs and name-calling.

7. What does the programme cost to run? How are the costs met?
The programme has cost between $5000 and $12000 per annum to run. The upper range included equine therapy for a complete module. The cost includes the employment of the programme’s male teacher aide (floating mentor and organization roles) and supplements work he already does in the school working with individual children.

The programme initially involved taking students to a facility outside the school for boxing and fitness. The school has since used a grant to purchase its own boxing gear and fitness equipment. The school also now purchases the services of an external provider to deliver the military fitness programme on-site.

There is a cost involved in bring some of the facilitator to the school for special activities and programmes and paying for the cost of materials.

The school is conscious of the possible cost for families and funds most of the programme’s activities to ensure it is equitable for all families.

Costs are met through a combination of school operations funding, grants and donations.
8. Looking ahead, how will the programme be sustained over time? Are any changes envisaged in the way the programme is structured?
Sustainability of the programme is dependent on:

· Personnel: Ensuring the team running the programme are professionally competent, highly motivated and able to work with strong structures and systems.
· Evaluation: The programme will be supported by the board of trustees, staff and community if the results are measurable and show success. It is easier to achieve success with grant applications and requests for sponsorship and donations if organizations can be approached with a successful model to showcase.
· Funding: Developing a financial plan that delivers security over more than a one-year period.
· Ensuring the school’s staff compliment the programme by employing successful strategies for teaching boys and for promoting and supporting their welfare. The school must maintain a culture of support.
Planned changes to the programme include:

· Widening the scope of the programme to include mentoring of younger boys and also continuing to work with the boys who have been in the Year 6 programme who are now in Year’s 7&8. This appeal has come from the teaching staff.

· Strengthening and formalizing the role of the programme’s teacher aide as the floating mentor school-wide.

· Providing opportunities for a Maori component involving taiaha and haka.

· Including drama and music in the programme to provide balance.

[image: image6.jpg]

Monrad Intermediate School, Palmerston North. Decile 3. Roll 320

1. What was the identified need that led to the establishment of the programme?

To develop an intervention targeted at students with mild to moderate behavioural difficulties manifested in the school setting as defiance of/opposition to rules and authority, verbal and physical aggression to other students and/or teachers, damage to school property, theft and high levels of truancy.

2. What are the programme goals?

To keep at-risk students in school, where they have the opportunity to learn.

3. How is the programme structured? What ideas or research underpin the structure of the programme?
The male teacher aide, John Taylor (J.T.) is given a target group of students to build a relationship with. The mentoring work is focussed on playground and classroom behaviour. The T/A is also in the playground during intervals and lunch, and at the back-gate after school.

J.T. Monitors and supports the development of positive behaviour in the playground by intervening in peer conflicts, discussing the problem, what could be done differently and reminds them of the rules. There is a reminder that the rules are there to keep everyone safe and happy.

J.T. may organise some playground sports activities.

J.T. has ’purposeful conversations’ before and after school and during breaks which are goal oriented. J.T. will structure the conversation on what he knows about the child and on what indicators there are on how well the child is doing at home or at school. The mentoring structure of asking good questions to guide the child to make good decisions or choices is used. From the conversations he will determine what work or ‘check-in’ will need to be done with the student during the day/week.

J.T. will also make time for mentoring sessions with individual students focused on setting goals and changing behaviour. Mentor and student negotiate a goal for the week, identify barriers to achieving that goal and what actions the student will/will not do to achieve that goal. The type of support (mentor or others) available to that student will also be discussed. These sessions are usually for around 15 minutes followed by short catch-up meetings to see how the boys are going on their goals.

There are ‘Hot Spot’ safety seating areas where children can go to sit if they in need of help. This is not to be used as an excuse for task avoidance.

Timetabling is flexible to allow J.T. to respond to situations as they arise, e.g. the treat of an organised fight.

There are around 20 students on the programme at any one time. J.T. has significant input into the list based on what he observes in the playground.

J.T. is employed for 27-30 hours per week, which also includes some in-class teacher aide time. He takes his breaks when the children are in class to enable his availability on the playground.

The programme runs alongside a similar role performed by a female mentor who works primarily with girls but can also be involved with boys if necessary.

The programme is overseen by the SENCO, who has helped build it based on ‘attachment theory’ through her own research. She has also drawn on a published work by Pianta (How Do I Know My Teacher Cares?). Attachment theory as applied to this programme sees the mentor as an attachment figure that the child sees as available, responsive and able to help when there is a problem or threat. The mentor becomes a secure emotional base for the child. Professional development has also been undertaken with the school’s teaching staff on attachment theory so that in class teaching and out-of-class mentoring are complimentary.

Banking Time (Driscoll and Pianta 2010): This strategy involves releasing the classroom teacher to spend some out-of-class relationship-building time with the child. The child ‘banks’ the memory of a good time and makes the in-class relationship stronger.

An important aspect of the mentoring relationship between J.T. and the children is that the kids know that what they tell him won’t be passed on to the child’s teacher. Relational trust is paramount and encourages children to ‘open up’. J.T. will act immediately though, if the child’s safety is at severe risk. J.T. will also attend meetings with teachers and parents when necessary as part of an intervention process.

The mentor treads very carefully when the child is already receiving psychiatric assistance.

4. Who leads and manages the programme’s implementation? What professional development supports the implementation?
The programme is overseen by the SENCO (see above) but is co-lead by the SENCO, and both mentors. The mentors provide support for one another.

Recent professional development includes attendance at a workshop run by the New Zealand Youth Mentoring Trust and around the SENCO’s own research on attachment theory.

5. How does the school know the programme is successful?

· What data is collected?

No formal data has been collected. A correlation might be that there were no student exclusions in 2011.

· How is programme success measured?

No formal measurement although the school is considering student and staff surveys.

· What anecdotal/gut-feeling responses have been articulated?

Some anecdotal evidence of students taking their ability to make good decisions and choices on to college.

Improved behaviour throughout the school and a more settled and safe playground.

Children achieving their goals.

Children have articulated that they have worked harder when they know their teacher and their mentor care.

· How has student voice been used in the evaluation process?

Not used in any formal evaluation.

6. What unexpected outcomes (if any) have emerged from the programme?
The depth of sharing by the children.

Kids who are not on the official mentoring programme ask the mentors for help. The culture of the school is such that children know they can self-refer.

7. What does the programme cost to run? How are the costs met?
Amalgamated TFEA/SEG and ESOL funding.

8. Looking ahead, how will the programme be sustained over time? Are any changes envisaged in the way the programme is structured?
The school will continue to work on the mentoring timetable to develop flexible in-class and out-of class mentoring time.

Ponsonby Intermediate School, Auckland. Decile 9. Roll 580

The B-COOL PROGRAM FOR BOYS (The Winder Foundation)

1. What was the identified need that led to the establishment of the programme (at Ponsonby Intermediate)?

Work with boys who have severe behaviour, social and/or special learning needs. The mentoring provided may (in some cases) substitute poor role modelling support from home. Some of the boys on the programme have been diagnosed with attention deficit disorder or Asperger’s Syndrome.

2. What are the programme goals?

The B-COOL PROGRAM FOR BOYS has been chosen by PIS to meet the needs of their identified students. The programme focuses on developing;

· emotional and social intelligence

· effective, non-violent communication

· positive relationships and values

· appropriate action and authentic leadership

The B-COOL PROGRAMME FOR BOYS is delivered by the Winder Foundation. The details of the programme can be found at http://winderfoundation.org/bcool.php.

Jon Winder, who delivers the programme at this school emphasises that The B-Cool Goals are to assist boys to build:

Values, Emotional Fluency, Personal Esteem & Self Care, Positive Solutions, Self-Confidence, Self-Direction, Communication, Increased Academic Performance, Peaceful Interactions, Conflict Resolution, Authentic Leadership, Concern for Others & Earth.

3. How is the programme structured? What ideas or research underpin the structure of the programme?
The Program was developed by Diane and Jon Winder. Diane does much of the research and development, as well marketing, networking and fundraising. While she does help facilitate, Jon is the primary facilitator.

It is a one-year intensive in-school program tailored for primary, secondary or intermediate schools though special customized programmes based on the same approach can also be established to meet the needs of schools.

For each B-Cool group, the school selects seven boys who are experiencing behavioural, emotional, social and/or academic difficulties. The programme works with groups of this size to build a sense of belonging and connectivity to bring about positive effects on behaviour and resolution of issues. Jon works with the group for one 1.5 hour session per week throughout the year. The group is fluid with boys ‘graduating’ from the programme when they are ready. Some boys who are ready to graduate are kept on in the group as mentors for others in the group. When participating in a group session with Jon I observed boys asking excellent mentoring questions of other boys in the group, which was leading to some good problem-solving and goal-setting.

Each group session begins with a karakia, which is spiritual, not religious, and ends with a karakia. During the session the boys take turns in sharing what is on their mind or what problems they were having. Mentoring questions are posed by Jon and also by the boys to each other. There is good discussion. Respect towards others in the group is valued and promoted as part of the rules of discussion.

Story-telling is part of Jon’s approach and he ties the story he tells to a theme for the day. The boys find this part of the session captivating.

[image: image7.png]

After about an hour the boys engaged with Jon in a game of basketball where the focus was on enjoyment and teamwork. Following this, the group was engaged in some group drumming led by Jon. The boys in the group were each given a drum and followed the drumming rhythm set by Jon, working as a team to produce music in a unified way.

The session (prior to the karakia whakamutunga) ended with an affirmation where each of the boys affirmed another in the group for something they had done, said or shared on that day. The boys used the statement, “I affirm … for …”

Jon is also available to work with the parents of the boys. This is paid by the parents, sometimes with the support of funding from the Winder Foundation. With parental arrangement he continues to work with boys once they have left PIS or the formal in-school programme.

Research

Jon Winder cites a wide body of New Zealand and international literature underpinning the B-COOL Program. The Sephira Institute, which is aligned to the Winder Foundation, (http://www.sephiraexperience.com/) carries a significant reference library and uses current academic studies to influence the B-Cool Program as well as the public educational workshops and interventions that are carried out in New Zealand schools.

The Winder Foundation also consults with a number of experts from New Zealand and overseas such as:

· Dr Paul Baker, Rector of Waitaki Boys’ High School has written extensively on the gender gap in education.

· Dr William Pollack, Harvard psychologist and research expert is author of books on boys’ issues, including Real Boys: Rescuing Our Sons from the Myths of Boyhood and Real Boys Voices.

· According to Dr William Pollack, Harvard University psychologist and researcher, boys and young men are facing serious challenges in what he is calling a ‘Silent Crisis’. For many New Zealand boys, the Silent Crisis is a grim reality that impacts their development, health, social well-being and academic performance.

· Dr John Church, behavioural expert, Christchurch.
4. Who leads and manages the programme’s implementation? What professional development supports the implementation?
Michelle Day, the Coordinator of Guidance for the school coordinates the programme and organises the referrals. She liaises with Jon on the running of the programme.

As the programme is run by an experienced external provider there is no specific in-school professional development relating to the programme itself apart from a staff meeting run by Jon, which is included in the cost of the programme annually. However, teachers at the school have received supporting professional development on strategies for working with boys in the classroom.

5. How does the school know the programme is successful?

· What data is collected?
 Data is collected on: academic and behavioural improvements, from anecdotal information from parents, staff, the boys in the group and from peers, and a survey carried out at the start, middle and end of the year.

· How is programme success measured?

The school is confident that, based on the application of research-based best practice, the boys on the programme will be benefitting. The success of the programme is measured in the anecdotal responses from the boys’ teachers, from the data collected (above). The boys’ success is also reflected in awards being given in the four areas of the Program: Leadership, Emotional Resiliency, Values, and Communication – from Bronze to Gold Awards.

· What anecdotal/gut-feeling responses have been articulated?

Teachers have noticed better social interactions, an increased ability of the boys to self-analyse situations and respond appropriately and an ability by the boys to refer back to strategies they learned on the programme. They have also noticed less repeats of negative behaviour.

· How has student voice been used in the evaluation process?

Jon records the responses articulated by the boys on the change they have experienced from being on the programme.

6. What unexpected outcomes (if any) have emerged from the programme?
Nothing unexpected.

7. What does the programme cost to run? How are the costs met?
The programme costs around $10000 per annum to run. Fifty per cent of the costs are met by the school and fifty per cent through trust funding.

8. Looking ahead, how will the programme be sustained over time? Are any changes envisaged in the way the programme is structured?
No changes are envisaged. The school regards Jon as an acknowledged expert in the field of boys’ mentoring and this is what makes the difference.

Opunake Primary School, Taranaki. Full Primary. Decile 4. Roll 210

BOYS’ MENTORING PROGRAMME

[image: image8.jpg]

1. What was the identified need that led to the establishment of the programme?

Opunake Primary identified the need to cater specifically for the estimated 50% of Year 7&8 boys who belong to single parent families mainly parented by a mother, aunty or grandmother. Many of these are Maori families. Many of the boys are described as physically ‘robust’ and bringing to school behaviours relating to dysfunctional home environments.

Feedback from many of the females parenting boys on their own was that their sons needed a “Man teacher”. The school has two males amongst the staff (Deputy Principal and Caretaker) so the capacity of the school to provide male teachers to all those in ‘need’ is limited. The two male staff are both involved in the mentoring programme.

2. What are the programme goals?

The intent of Programme is to mentor boys identified in Year 7 and 8 as being at risk of:

· Not achieving academically

· Non-attendance and truancy

· Non-engagement in school

· Developing behaviour issues

· Poor development of social skills

· Having limited access to positive role model men

The goal is that through the mentoring programme they can gain:

· Improved self-confidence

· Feelings of personal accomplishment

· Recognition from peers

· Enriched family lives

· More effective communication skills

· A greater sense of caring, enjoyment and friendship

· Increased networks as they bond with other mentors

· Improved interpersonal skills

3. How is the programme structured? What ideas or research underpin the structure of the programme?
The programme has in-school and out-of-school components.

The major in-school component is related to the school structuring its day to have a thirty minute lunch break preceded by a ten minute lunch-eating time in classrooms. The Deputy Principal, who is relinquished from any other ‘duties’ supervises physical games such as Bull-rush and other ‘tackle’ sports. The emphasis is on safe and fair play and respect. There is a rule that any altercations remain with the two people concerned.

Other in-school components include hands-on activities such as model-making.

Overview and organisation of the upcoming programme (in-school and out-of-school) is discussed with the boys as part of the in-school dimension. Expectations for conduct and behaviour are discussed with the boys.

The bulk of the programme is based on out-of-school activities. These consist of:

· Being hosted by the Opunake Volunteer Fire Brigade, where brigade members are task with taking them through a range of authentic activities aimed at teamwork, cooperation and respect for safety and rules.

· Horse riding

· Woodwork with an experienced carpenter

· A ‘Big Day Out’ where the boys are involved in a range of physical activities such as archery, paintball, rafting and a team-building programme (emphasis on enjoyment within boundaries).

· A ‘Boy’s Camp’ where a range of activities are planned; river swimming, camping out in tents and cooking on campfires, beach swimming, an action sports day and an excursion to the ‘Sugarloaf Marine Reserve’ on an authentic ‘Old English Lifeboat’.

· The school specifically involves a respected Maori male role model in many of the activities due to the high number of Maori students.
[image: image9.jpg]

4. Who leads and manages the programme’s implementation? What professional development supports the implementation?
The Principal oversees the administration and organisation of the programme, including overriding documentation and review, grants applications, preparing notices, schedules and meeting with the boys to provide programme overview, expectations and administration instructions.

The Deputy Principal oversees the practical application of the programme and its activities.

Most of the Principal’s professional development has consisted of professional reading and visiting a school where a similar programme is in place.

The Deputy Principal’s professional development includes specific workshops on boys’ education, and professional reading.

5. How does the school know the programme is successful?

· What data is collected?
A self-review questionnaire based on the programme’s goals is completed by the boys.

· How is programme success measured?

Through the results of the student questionnaire and reduction in the negative engagement factors identified in the statement of intent. Anecdotal feedback from parents, teachers and activities facilitators.

· What anecdotal/gut-feeling responses have been articulated?

Verbal responses from students, parents and facilitators has been very positive. Feedback from parents when working with the boys on activities suggests a positive change in attitude by the boys.

· How has student voice been used in the evaluation process?

Through the questionnaire response and anecdotal response and feedback during and after activities.

6. What unexpected outcomes (if any) have emerged from the programme?
Fathers who do not have children in the programme are coming forward and asking how they can help.

Parents offering to loan other parents vehicles for transporting the boys to activities.

The Opunake Volunteer Fire Brigade adopting the Boys’ Mentoring Programme as their designated annual education project.

A greater sense of whanaungatanga with Maori families.

7. What does the programme cost to run? How are the costs met?
Under $1500 per annum. The school accesses discretionary funds from the Taranaki District Council, business sponsorships, grants and through bartering services where the school and a business will benefit.
8. Looking ahead, how will the programme be sustained over time? Are any changes envisaged in the way the programme is structured?
Changes to the way the boys are grouped may change depending on the activities being planned and the size of the cohort. Through evaluation the programme leaders have learned that some activities would be better suited to smaller groups.

There is a request from the principal to the Board of Trustees to establish a specific Boys’ Mentoring Programme budget.

In order to build grow the programme more funding may be required so there will be a drive for more funding initiatives. The school will use the growing reputation of the programme in the local community to promote it to prospective funding organisations and businesses.

The programme leaders will further explore ways of engaging the Maori community and whanau in the programme.

[image: image10.jpg]

Silverdale Normal School, Hamilton. Contributing School. Decile 7. Roll 235

‘Guy Time’ PROGRAMME (“It’s OK to be a boy”)

1. What was the identified need that led to the establishment of the programme?

In late 2007, Steve Horne, the school’s Associate Principal (and now ‘Guy Time’ director) issued a discussion paper with his senior school colleagues regarding his concerns about boys’ engagement and connections in learning and social progress. He also spoke to the school’s then principal and the University of Waikato’s Professor Angus McFarlane about these issues. Combining this with professional reading, attending courses and examining research on boys’ education, the school felt that the need was justified to establish a programme for boys at the Year 6 level.

2. What are the programme goals?

The Vision for the programme is to create boys who will be engaged, connected learners confident in themselves and trusting in others.

The programme is based on the following Values:

Boys will be encouraged to value and respect:

· Themselves and others (peers and adults)

· Integrity, which involves considering the needs of others, being honest, responsible, caring and compassionate.

· Equity through fairness and service to each other and others in our community and wider community.

· Diversity as found in our different cultures within our group and within our community.

· Innovation, inquiry and curiosity by ‘thinking and doing’ a range of activities, both inside and outside the classroom.

· Perseverance through individual and collective determination and effort.

 The following Key Competencies are selected to focus the programme:

· Thinking

· Using Language, Symbols and Texts

· Managing Self
The Vision, Values and Key Competencies link the ‘Guy Time’ programme closely with the main drivers of the New Zealand Curriculum.

3. How is the programme structured? What ideas or research underpin the structure of the programme?
The programme is directed by Steve Horne, the Associate Principal.

All Year 6 boys are eligible for selection in the programme. A group of boys is formed at the beginning of each two-term programme in consultation with their teachers on the needs of the boys in their rooms. The group gets together once per week, normally on a Friday morning from 9.30 a.m. to 10.30a.m. For the duration of the two-term programme.

Each session is structured in the following way:

· Handshakes (positive safe touch)
· Roll call
· Story reading and/or story telling time.
· Making Time: a craft-type activity (codes, parachutes, gliders, building a sand-castle, etc.)
· Game Time: usually outside with an element of competition (card games, Bullrush, relays, touch rugby, solve the maths problems, basketball)
· Culture Time: including Maori cultural activities such as taiaha and haka.
· Cooking Time: introduces boys to preparing and presenting quick health meals for themselves.
· Service Time: a time in which the boys give ‘service to our school’ and local community groups.
· Pre-School Time: involves visits to Newstead Country Pre-School where the boys participate in a range of activities with younger children.
The programme will vary in structure from week to week and won’t include all the above activities every week.

Full-session times are also put aside for a range of activities special to the boys including:

· Waka ama/kayaking

· Building a dam together in the ‘Gully’.

· Fishing

· Time-rich one-off craft/technology activities.

· Talks from successful and motivating adult male role-models on such things as goal-setting for achievement, and teamwork.

· Sharing times (motivational) using successful adults. This usually includes photographs, artefacts, the telling of real-life stories.

· Weekend ‘farm stay’ at Hari Hari Beach (adventure activities-based and beach clean-up) incorporating a ‘Boys and Dads’ weekend.

· ‘Hiking’ around our local community.

· Book-sharing time involving a recently established ‘Boys’ Library’ of carefully selected high-interest books that appeal to boys. The boys enjoy a regular reading and sharing time together.
A Boys and Dads breakfast is held at the end of every two-term block to celebrate the successes of the programme. Certificates are issued to the boys, concepts are outlined in more depth, photos and stories are shared and Dad’s feedback on the programme is sought.

4. Who leads and manages the programme’s implementation? What professional development supports the implementation?
Associate Principal Steve Horne leads and manages the programme. Professional development has consisted of:

· Research and reading on boys’ engagement and connection with learning. This includes research papers, published articles and books.

· Attendance at seminars on Boys’ Education over seven years

· Visits to other schools to see programmes in action and speak with key personnel.

· Connecting with the Education Faculty at Waikato University.

· Programme feedback is used for professional reflection.

· Steve has presented on the programme at a number of forums and sees the preparation and reflection required for presentations as a form of on-going professional development.
5. How does the school know the programme is successful?

· What data is collected?
Responses from questionnaires to, and discussions with parents, students and teachers.

Anecdotal feedback.

Photographs

· How is programme success measured?

Programme success is measured against the programme goals and against the specific goals for particular events/experiences. Reports are generated for the Board of Trustees.

The school is currently trialling a one-page post-semester (two terms) assessment for each boy, which is designed to assess against stated Vision, Values, Key competencies, boys development and progress academically, socially, emotionally and physically and finally, how they have ' engaged and connected in the learning process.

· What anecdotal/gut-feeling responses have been articulated?

 Anecdotal responses from students and parents.

 Parents speak at presentations on what they feel their boys have got out of the programme.

· How has student voice been used in the evaluation process?

Through the use of student questionnaires.

Through student discussion and planning around activities.

6. What unexpected outcomes (if any) have emerged from the programme?
Teachers have the opportunity to analyse their teaching against ‘best practice’ for what engages boys.

Networking and working with other schools.

Being able to share the programme’s success at forums in New Zealand and overseas.
7. What does the programme cost to run? How are the costs met?
Programme costs are met through sponsorship. The programme is fiscally neutral for the school.

The Harihari Beach Service Weekend had a cost of $10 per participant.
8. Looking ahead, how will the programme be sustained over time? Are any changes envisaged in the way the programme is structured?
The programme will be continually evaluated. Constant reflection is important for the programme to be able to change and develop to meet the needs of the boys.

Ensure the programme continues to have integrity and credibility.

Developing initiatives such as the Head Boy from a local college coming to talk to the boys about leadership and continually developing the way fathers can be utilized in the programme (Getting fathers to talk about how they got to where they are, as an example.).

Invitations to politicians to see the programme in action.
CONCLUSIONS
· Although schools can look at programme models in other schools, it is important to design a programme around the needs of the boys in your own school and establish clear goals on which to link the activities. Decisions can then be made on the components of successful programmes in other schools that could be tried or adapted to your own school setting. Establishing a need or a reason has begun in many schools from anecdotal information and ‘gut-feeling’, which are then backed up with more specific data on behaviour and achievement.
· There is a lot of good research information in the books available on educating boys. By being aware of the research schools are able to build their programmes on research-based ‘best practice’. Combined with a school’s ‘gut feeling’ and anecdotal information it is possible to get programmes under way whilst beginning to collect formal data.
· Student voice, parental and staff feedback is very valuable (and probably more valuable than a data-driven approach) for getting to the essence of the way the programmes are engaging and developing boys. The instincts of the boys and people interacting with them provide a valuable insight into the level of success of the programme.

· It is imperative that there is principal support and staff buy-in for the programmes to become embedded in school culture. Communicating with staff, celebrating programme successes and good reporting are essential in maintaining programme momentum.

· The ‘Unexpected Outcomes’ are really important, affirming, worthy of celebration and lead to ideas and actions for further development of programmes.
· Community support is vital for most of the programmes in this study. Having community groups, individuals from the community, businesses, agencies, organisations, sponsors and charitable trusts involved with the programmes have, in most cases, enabled them to succeed in ways that make them equitable and financially viable. Valuable partnerships between schools and communities have resulted. Schools reported many unexpected offers of assistance from individuals and groups once the programmes were established and communicated.

· Although Monrad and Ponsonby Intermediate’s programmes are mostly based on a direct mentoring approach, the mentors are still involved with the boys in physical activity. Monrad’s mentor involves himself in playground games alongside boys before school and during breaks, while Ponsonby’s mentor involves the boys in basketball and group drumming. The other schools had a planned combination of direct mentoring and physical activities.

· Planned physical activities in the programmes are to enable boys to interact in a ‘boys’ only’ environment under the guidance of a male adult. Rules, safety, developing a ‘no put-downs’ culture, being ‘physical’ and developing social and cooperative skills of tolerance, encouragement and cooperation were desired outcomes.
· Activities such as camps, visits to male-rich environments and Dad-and-Son excursions provide opportunities for ‘mentoring by osmosis’, where strong male role modelling during safe (but often challenging) well-planned male-oriented activities. The boys’ immersion into these settings, in the absence of females provides exclusive opportunities for boys to learn about the characteristics of a ‘good man’. During these activities, boys get to spend structured time involved in challenges, having fun and working together with boys with whom they might not necessarily have a friendship.
· When I met with Dr Michael Irwin, author of Educating Boys; Helping Kiwi boys to succeed at school (Harper Collins, 2009), we discussed the following:
Some schools running particular ‘out of classroom’ programmes for boys are exposing boys to ‘masculine’ activities using organisations such as the fire brigade and armed forces. To avoid unwittingly contributing to the ‘Boy’s Code’, what should they consider in terms of programme balance?

[The Boy’s Code (Educating Boys, Pages 32-33) is described by Dr Irwin: Masculine bravado develops early in boy sand with it a code of behaviour that influences all aspects of what a boy does. The code expects and even pressures boys to behave in certain ways and it is often referred to as the Boy’s Code.]
From that discussion came the following points:

· Involving boys in the art, music and drama as part of boys’ only programmes are important for providing balance. Boys can be encouraged to take risks and use their talents more in the absence of girls.

· Dr Irwin says there is research that shows boys’ involvement with arts and music can be an achievement accelerator for other areas of learning.
· Boys really enjoy drumming and this can be great as a cooperative group activity.

· Activities such as Taiaha and kapahaka involve structure, set methods and discipline and are good for boys.

· Carpentry and other trade-related activities under the tutelage of skilled, patient males provide boys with the opportunity to be involved in traditionally ‘male’ activities.

· Boys being involved in ‘service’ activities and helping people are worthwhile.

· Boys’ only programmes outside of the classroom should be complemented by professional development for teachers on boy-friendly approaches to teaching within the classroom.
ACKNOWLEDGMENTS
· John McElwee, Julia Bevin and Andy Jenkins (Kenakena School)
· Steve Horne (Silverdale Normal School)

· Lorraine Williamson (Opunake Primary School)

· John Taylor (Monrad Intermediate School)

· Wim Boxen and Michelle Day (Ponsonby Intermediate School)

· Dr Michael Irwin (Massey University, Albany)

· Jon Winder (Winder Foundation)

