

DUVAL COUNTY
PUBLIC SCHOOLS

Our FACEbook Profile

Family and Community Engagement (FACE) Status Update
2017-2018

Dr. Diana Greene, Superintendent

Every School. Every Classroom. Every Student. Every Day.

Meet the FACE Team.....	2
Newsfeed: A Message from the Executive Director.....	3
FACE Status Updates: Parent Academy.....	4
FACE Status Updates: 5000 Role Models of Excellence.....	7
FACE Status Updates: Athletics.....	9
FACE Status Updates: Faith-based Partnerships.....	12
FACE Status Updates: Business and Community Partnerships.....	14
FACE Status Updates: Volunteer Services.....	16
FACE Status Updates: State Level Awards.....	18
FACE Status Updates: Community Education.....	22
FACE Status Updates: Extended Day.....	24
FACE Status Updates: Driver Education.....	26
FACE Status Updates: JROTC.....	28
Other FACE Areas	
District Administrators Investing in the Lives of Youth (D.A.I.LY.).....	30
Appendix.....	33

Meet the FACE Team

Tia Leathers
Executive Director,
Family and Community
Engagement

April Bowers
Secretary IV

Regan Copeland
Supervisor,
Parent Academy

Brandon Mack
Supervisor, Business/
Faith-based Partnerships,
Community Engagement
& Volunteer Services

Tammie Talley
District Athletic Director

Lawrence Hills
Supervisor,
5000 Role Models of
Excellence Project

Floyd Evans
District Resource,
JROTC

Megan Mihalik
Support Technician,
Volunteer Services

Willie Hall
Support Technician,
5000 Role Models of
Excellence Project

Kathleen Barton
Secretary II, Athletics

Diana Allen
Clerk II,
Community Education

VACANT
Supervisor,
Community Education,
Driver Education &
Extended Day Programs

**Ashley
Vandenmeiracker**
Specialist

Miriam Williams
Specialist

VACANT
Part-Time Clerk

STRATEGIC PLAN ALIGNMENT: Sustain Engagement of Parents, Caregivers & Community

Newsfeed: A Message from the Executive Director

Welcome to Duval County Public Schools! We are so very excited to share the work of the Family and Community Engagement (FACE) department with you, as it is our mission to ensure this great district is supported and shared throughout the Jacksonville community!

FACE consists of the 5000 Role Models of Excellence Project (a minority-male mentoring initiative), faith-based and business partnerships, volunteer services, the Parent Academy, extended day programs, driver education programs, community education, athletics, and JROTC programs.

Since July 2017, we have implemented the following changes to ensure we can better support the work of the district:

1. Retirement Outreach: We now have a Retired Educator and Support Team recognizing the institutional knowledge that leaves our buildings each year, and to request their involvement as volunteers in our district at least one hour each week once they've gotten some "rest." Twenty-two retirees signed-up to begin volunteering in this first cohort.
2. Creation of a volunteer database with streamlined functionality: While we effectively provide background screenings for our volunteers, we have not had a database of volunteers to support the district. Building on a pre-existing contract with Samaritan Technologies, the new database will also send automated email updates to volunteers to provide a more personal experience. A new online volunteer training will be the final step to the clearance process.
3. Development of a professional development component: To better support schools, the department has submitted its first professional development plan to share strategies to maximize community and family supports in boosting student achievement.

Tia Leathers
Executive Director,
Family and Community
Engagement

We look forward to working with you as a member of Team Duval!

Sincerely,

Tia M. Leathers

Tia Mackey Leathers
Executive Director
Family and Community Engagement
Duval County Public Schools

FACE Status Updates: Parent Academy

Program Description:

The Parent Academy (PA) is a free family resource that promotes parental involvement, enhances student achievement and supports a caregiver's personal and individual growth. PA courses are offered daily in schools, libraries, community centers and faith-based institutions throughout the community. These free courses are designed to align all stakeholders' needs in a convenient location near their home or workplace.

The 2018 Parent Climate Survey included questions regarding a number of district initiatives. Based on the 2018 Parent Survey results, 46% of the parents surveyed desire in-person courses and informational sessions based on a wide variety of topics that include, but are not limited to, student academics, parenting support, and personal growth opportunities.

Regan Copeland
Supervisor,
Parent Academy

Implementation:

- A total of 8,237 parents and caregivers participated in PA courses during the 2017-2018 school year. This marks the fifth consecutive year that PA has surpassed its participation goal. Over 99% of all attendees surveyed reported that the course was worthwhile and that they would recommend the course to another parent and 98% of attendees surveyed reported they would attend another PA course in the future.
- Creation and distribution of course flyers for specific interest groups have been implemented to meet the particular needs of parents and caregivers.
- In addition, the PA is working diligently to share course information, pictures, announcement, and flyers in the JAX4KIDS newsletter, which is circulated to over 200,000 community members (including each of our DCPS students to share with their families). Courses are also shared on the DCPS and PA Facebook pages, DCPS Twitter, Duval Weekly (employee e-newsletter), and Duval Digest (community e-newsletter). A PA banner is continuously posted on the district's website, and flyers for PA engagement events are also added to the district's homepage when applicable.

FACE Status Updates: Parent Academy (cont.)

NEW/NEXT STEPS:

- The Parent Academy has requested to add a new tab to FOCUS accounts that will allow the PA team to enter course attendance by parent or caregiver in order to determine a correlation between course attendance and student progress.
- In an effort to extend outreach, the PA will be adding a Twitter account to increase our social media presence.
- A juvenile court judge has requested in-house PA courses to provide additional support and resources for families whose children are referred to the judiciary by the Department of Juvenile Justice. Course will begin in early September.

SWOT Analysis: Parent Academy (cont.)

SWOT Analysis

Strengths 	<p>Launched in 2013, the Parent Academy is an established program that offers a variety of courses and family engagement events for our parents and caregivers. Ongoing support from schools and community partners who continue to host and facilitate courses demonstrates the value and appreciation for this free family resource. In addition to community support, the Parent Academy continues to exceed its annual attendance goal and with overwhelmingly positive evaluation data. The Parent Academy has continued to implement ways to ensure that the hard-to-reach parent is receiving the information offered via the course catalog by providing copies to government offices, faith-based organizations, libraries, and community centers. In addition, courses have been held at women's centers, apartment complexes, post-secondary education sites, and numerous community events held throughout the city. The Parent Academy is always open to offering additional courses outside of the catalog for those who otherwise could not attend a previously scheduled class if requested by a specific audience organization. Additionally, the Parent Academy has a loyal group of Parent Leaders that serve as advocates in the various communities across the city.</p>
Weaknesses 	<p>While also a strength of the Parent Academy, having numerous partner involved also lends to a greater potential for challenges. There are many moving parts when scheduling, marketing, hosting, facilitating and communicating the specifics of a Parent Academy course; this having multiple partners involved is often a complicated task. In addition, with Jacksonville being the largest city by area in the contiguous United States, ensuring outreach, awareness and opportunity reaches all communities within the district proves to be equally as challenging.</p>
Opportunities 	<p>The Parent Academy continues to attract and recruit new partners throughout the city. These partnerships bring new opportunities for expanding outreach and sharing valuable information with our caregivers. PA plans to present at trainings throughout the year for school-based staff with the intent of sharing program information and available resources. Additionally, monthly presentations to community organizations, and advertisements in local family blogs and JAX4KIDS, and social media pushes via DCPS, Parent Academy and JAX Chamber will lead to increased awareness of PA offerings.</p>
Threats 	<p>The lack of preparation and proper accommodations by schools and partner facilities for previously scheduled Parent Academy courses can lead to frustrated parents, caregivers, and community members who may already be a part of our hard-to-reach population. A recent reduction in staff presents further challenges to the goal of increasing program awareness, community outreach, and course offerings.</p>

FACE Status Updates: 5000 Role Models of Excellence

Lawrence Hills
Supervisor,
5000 Role Models of
Excellence Project

Program Description:

The 5000 Role Models of Excellence (Duval Chapter) is a leadership development program for at-risk minority male students referred to as “students of promise.” This initiative has been highly successful in Miami-Dade, FL for over 25 years. The program was adopted by Duval County Public Schools for the start of the 2015-2016 school year. Then, students from five Duval County middle schools and five Duval County high schools were targeted to benefit from improved academic performance, reduced truancy, reduced delinquency and increased pathways to success through positive interactions, experiences and opportunities. Since then, an additional middle school and high school were added and over 500 students have participated in the leadership development program, accumulating 12,500 community service hours. The program provides exposure educationally, vocationally and culturally.

Implementation:

The overarching premise of the program is to match students with adult male role models who conduct life skills and career workshops. In addition, the adult advisors help to coordinate potentially life-changing experiences for the students. Most of the participants would be first generation college students and are selected by school administrators. Students must meet at least one criterion in two of the three qualifying categories which include: Socio-Economic Status, School Performance and/or Family Relations. Key components of the 5000 Role Models of Excellence are college tours, STEM activities, financial literacy workshops, internships, job shadow experiences, community service projects and scholarships. Successful outcomes for the program include a 23% increase in overall Grade Point Averages, 80% decrease in (or not any) behavioral referrals, 92% promotion rate to the next grade level, 95% graduation rate for high school seniors and 99% had no involvement with the Judicial system.

Next Steps:

The next steps for the 5000 Role Models of Excellence will be to expand incrementally to six additional schools over the course of the next three years for a total of 20 schools by 2020-2021. This expansion will be inclusive of elementary schools in the feeder pattern for the current middle and high schools and alternative funding sources will be sought to help offset the cost of expansion. Additionally, the 5000 Role Models of Excellence will partner with Career and Technical Education (CTE) to expose students to certification opportunities at the Career Academies. The 5000 Role Models of Excellence continuously seeks to forge community and business partnerships aimed at increasing private funding prospects for student activities, trainings and scholarships.

5000 Role Models of Excellence Project (Duval)

*Denotes new school sites slated for the start of the 2018-2019 school year.

SWOT Analysis: 5000 Role Models of Excellence (cont.)

SWOT Analysis

Strengths

The program structure of the 5000 Role Models of Excellence has created a balance between nurturing and holding students accountable that has resulted in a 95% high school graduation rate.

The 5000 Role Models of Excellence has been able to forge partnerships with members of the business, government, non-profit and faith based communities, in order to create activities and events that supplement direct classroom instruction in the areas of STEM.

Weaknesses

Current state legislation and subsequent Duval County School Board policy prevents the use of vehicles designed to transport more than 10 students (i.e. Executive Vans), which is the most efficient form of transporting 12-15 students from various schools, to STEM related services and/or events.

The 5000 Role Models of Excellence program is not allowed to expend funds on meals associated with events taking place after hours and on the weekends.

Opportunities

Expanding the program to Title I elementary schools within the current 5000 Role Models of Excellence middle-high school feeder pattern would allow for earlier intervention, which would likely lead to increased outcomes related to graduation rates and development of a post-secondary success plan.

Developing an internal partnership between the Career Technical Education (CTE) department and the 5000 Role Models of Excellence middle schools could create a pathway to certification in STEM and trade related career fields.

Threats

Potential fiscal mandates on school districts by the State of Florida could cause consideration of a reduction in the budget for programs designed to target Florida students with the largest achievement gaps (i.e. Black and Hispanic males), which could slow progress in overall graduation rates.

“School Choice” practices may interrupt the traditional school feeder patterns which could have an impact on the continuity of students transitioning from a 5000 Role Models of Excellence middle school to a 5000 Role Models of Excellence high school.

FACE Status Updates: Athletics

Tammie Talley
District Athletic Director

Program Description:

Athletics is a distinguished area within the Family and Community Engagement (FACE) department which supports the FACE work. With 42 total middle and high school schools offering sports in our district, athletics is an area in which parental involvement is always flourishing. Those relationships continue to be leveraged to ensure parents are also informed of additional ways to be educated, involved and engaged. The Parent Academy was utilized as a vehicle by which parents were able to learn more about athletic eligibility, middle-school sports, and academic supports for student-athletes through and beyond high school. Likewise, the district athletic office has been a valuable tool to further increase family and community engagement to our schools.

Athletic programs are offered in 17 public high schools and 25 middle schools. At the high school level, we offer 36 sports for boys & girls on both the Junior Varsity and Varsity levels and 12 sports in middle school.

FALL SPORTS

HIGH SCHOOL

JV & Varsity Boys Tackle Football
JV & Varsity Girls Volleyball
Boys & Girls Swimming
Boys & Girls Cross Country
Boys & Girls Golf
Girls Bowling (JV & V)
Girls Slow Pitch Softball (JV & V)

MIDDLE SCHOOL

Tackle Football
Girls Volleyball

WINTER SPORTS

HIGH SCHOOL

Boys & Girls Basketball (JV & V)
Boys & Girls Soccer (JV & V)
Boys Wrestling
Girls Weightlifting

MIDDLE SCHOOL

Boys & Girls Basketball
Boys & Girls Soccer

SPRING SPORTS

HIGH SCHOOL

Boys & Girls Tennis
Boys & Girls Track
Boys Baseball (JV & Varsity)
Girls Fast Pitch Softball (JV & V)
Girls Flag Football (JV & V)
*Girls Lacrosse
*Boys Lacrosse

MIDDLE SCHOOL

Boys & Girls Track
Baseball
Girls Fast Pitch Softball
Boys & Girls Swimming
*Pilot Co-ed Golf

*not offered in all schools

FACE Status Updates: Athletics (cont.)

Implementation:

Our student-athletes benefit from a number of community partnerships such as Project 17, which is a partnership with the Jacksonville Sports Medicine Program, the NFL Foundation, the Jacksonville Jaguars Foundation, the City of Jacksonville, Jacksonville University, and Duval County Public Schools. The vision for Project 17 is to place full-time athletic trainers in all 17 high schools with athletic programs by 2020, progressively adding full-time athletic trainers each year.

Additionally, Athletics connects with many business partners in the community to provide scholarships and shadowing experiences to our student-athletes. They include, but are not limited to Brooks Rehabilitation, 1010XL Jax Sports Radio, GCA Service Group, Jacksonville Jumbo Shrimp and Dreams Come True.

The District Athletic Office has an annual plan in conjunction with the maintenance department to improve and maintain the athletic facilities of the district. We also provide guidance to the school-based athletic personnel for the maintenance and improvement of athletic facilities. Athletics develops plans with the facilities department to oversee the construction of projects for new athletic facilities where applicable. In addition, we oversee scoreboard repairs, the replacement schedule, as well as the resurfacing schedules for gym floors, tracks & tennis courts.

Next Steps:

- ✓ Promotion of Programs
- ✓ Increased Coaching Education for Professional Development
- ✓ Identify funding for facilities and equipment

SWOT Analysis: Athletics

SWOT Analysis

Strengths

One of the major strengths of the district athletic office is the number of sports we offer. Duval County is a leader by our participation in the FHSAA. Our student-athletes are college ready and we have a coach's certification program that is sought after in the state of Florida. Project 17 is the district's initiative to add full-time Athletic Trainers in our high schools. This assists us with player & coach safety before, during and after athletic participation. Our high school programs participate in Gateway Conference tournaments and we honor all-conference athletes at an end of the year banquet. Our middle school athletic teams have the opportunity to compete for championships as well as honor all-conference athletes. It is note-worthy to mention that we are Title IX compliant and continue to increase female participation in all schools with sports. The district athletic office supports all district staff and many community partners.

Weaknesses

The coaching supplements in Duval County have not increased in over 20 years, while we have had a decreased funding for facilities & equipment. Our middle & high school athletic directors in schools take on multiple roles (teacher, dean, activities) which makes it difficult to manage all the needs of the sports programs throughout the school day. One very important weakness is the lack of parental support in our athletic programs.

Opportunities

The District Athletic office has many community scholarship opportunities which include: two Brooks Sports Medicine (\$5,000 each), two 1010XL Scholar/Athlete of the Week (\$2,500 each), three GCA Service Group (\$1,000 each) and two Bono's All Academic Athlete (\$1,000 each). Our students also participate in the Brooks Shadowing Experience and Jacksonville Jumbo Shrimp internships. Several of our staff opportunities included professional development funding (\$5,000 a year) from Huddle tickets. This allows for athletic directors to take LTC (Leadership Training Courses) toward certifications, sit for their CAA (Certified Athletic Administrator license) and attend state wide conferences by paying registration fees. We have many great partnerships with community organizations including the Dreams Come True Foundation, local college & universities as well as a strong military partnership. Student-athletes have SAT/ACT prep resources through our churches and upper level education institutions. Another great partnership is with JSMP as they provide free athletic screenings for student-athletes, educational opportunities for coaches and the overall safety at our events.

Threats

Unfortunately, there are threats to athletic events because of weather related cancellations. In the new world of social media, it has caused lower attendance at games which makes it difficult to pay expenses. We are also incurring increased costs (officials, security, transportation, equipment, uniforms, etc.) It is important to maintain a safe environment for all home athletic contests for fear of injury or litigation.

FACE Status Updates: Faith-based Partnerships

Brandon Mack
Supervisor,
Business/Faith-based
Partnerships

Program Description:

Faith-based institutions and organizations throughout the city of Jacksonville serve as invaluable partners to the district. They partner with public schools to provide financial, in-kind, and/or human capital support for both students and school staff. The Supervisor of Business/Faith-Based Partnerships collaborates with faith-based leaders to organize efforts from such partners and strategically match faith-based institutions and organizations with schools and/or the district.

Implementation:

The Department of Family and Community Engagement serves as a liaison to develop and provide guidance for faith-based partnerships. Department staff consults with school staff as needed on ideas and strategies to identify and recruit faith-based partners on an ongoing basis, performs targeted recruitment of faith-based partners near local schools, and serves as a liaison to develop and frame new faith-based partnerships during the initial meetings. FACE staff attends faith-based meetings and conferences to build and strengthen relationships with those within the faith-based community as well.

FACE also leverages faith-based partnerships to provide information on and/or make presentations on district initiatives and priorities. For example, during the 2017-2018 school year, FACE partnered with the Superintendent of the North East District of the Florida Conference of the United Methodist Church to provide a workshop for all of the pastors under his leadership within Jacksonville. Pastors and other church leadership heard presentations from the School Choice Department, School Counseling, and the Parent Academy. The day ended with information on how to build or strengthen their partnerships with schools. This gave them the tools to better support those students and parents within their congregations.

In addition to the department's continued efforts, FACE has also partnered with Transform Jacksonville to host a faith-based partnership breakfast annually during the month of February, which has allowed principals and faith-based leaders to come together to discuss the opportunity for partnership. The focus of that event is identifying faith-based partners for those schools without one and strengthening the relationships of existing partnerships.

Currently, nearly 300 faith-based partners are serving our schools and the district. However, not all schools are connected with faith-based partners yet. It is the department's goal to have every school connected to a meaningful faith-based partnership.

Next Steps (Plans moving forward)

- Host faith-based partnership meetings to give partners information on topics such as the district's legislative agenda, school board policy, and how to appropriately engage with schools.
- Explore options for developing a database that can be used to gather more information on partnerships as well as communicate with current and prospective partners more seamlessly.
- Targeted recruitment of faith-based partners near local schools without one will continue along with working through various faith-based associations to identify prospective partners.
- Professional development will be provided to give school leadership tips and guidance on how to engage faith-based partners.

SWOT Analysis: Faith-based Partnerships

SWOT Analysis	Strengths 	FACE staff has strong relationships within the faith-based community. These relationships not only exist with individual partners, but with larger associations as well. There are also several faith-based engagement groups that are nondenominational that we have a relationship with that we can leverage.
	Weaknesses 	We need to move away from paper partnership forms and begin to move partners towards electronic agreements, which will allow us to more easily capture and review data.
	Opportunities 	A great opportunity within the city is to expand faith-based partnerships to include more diverse religious groups.
	Threats 	Within the community, organizations and other areas of government are realizing the power of faith-based partnerships and trying to capitalize on them. That creates competing interests outside of the ones we already face internally with the varying needs of schools and departments.

FACE Status Updates: Business and Community Partnerships

Program Description:

One of the responsibilities of the Department of Family and Community Engagement (FACE) is to solicit partners to assist at both the school and district level. The district currently enjoys a multitude of business and community-based partnerships to support both the district and individual schools. The department supports schools in connecting with business partners to provide financial assistance for ancillary expenses, in-kind contributions, and human capital. Maintaining existing business and community-based partnerships, as well as developing new ones, remains a priority for FACE.

Implementation:

FACE staff nurtures ongoing relationships with business and community partners and directs new support to schools as necessary. Partnerships are typically developed in one of three ways: 1. Prospective partners contact FACE to explore opportunities to partner. 2. Prospective partners connect directly with schools. 3. FACE targets specific partners to provide support to schools and/or the district.

When prospective business and community partners contact FACE about partnership opportunities, the Supervisor of Business/Faith-based Partnerships schedules an initial meeting to discuss needs of the district and their area of interest. That time is also used to assess their available time and resources. Once the identified school or department is contacted about the potential partnership, a meeting is scheduled at their site with the point of contact for the partner to discuss the partnership. In cases where potential partners contact schools directly, FACE is often brought in to provide guidance and support. In the final scenario, prospective partners are identified by the supervisor for specific school and/or district needs. FACE works closely with schools to perform targeted recruitment of partners near their sites or business that specialize in the area of an existing or developing school program. Once the ask is made of the partner and they agree, the principal or that department leader is brought into the discussion to finalize the relationship. District staff serves as a liaison to develop and frame new business partnerships.

The department also consults with school staff as needed to provide them with ideas and strategies to identify and recruit business partners on an ongoing basis. FACE attends a number of networking events as well to build and strengthen relationships with the business community and other community partners. FACE staff holds board positions in organizations such as the Arlington Council of the Jacksonville Chamber of Commerce. In addition, FACE provides presentations by request for existing and potential partners regarding current district initiatives.

One of the challenges has been aligning resources and partners to reduce or eliminate duplication of effort and become more strategic in our requests. There are currently over 1,500 business partners supporting our schools and the district at varying levels (see Appendix). The department is currently assessing the community and business partners aligned with each school, and then providing strategic recruitment of additional partnerships to support those schools that have fewer resources.

Next Steps (Plans moving forward)

- Explore options for developing a database that can be used to gather more information on partnerships as well as communicate with current and prospective partners more seamlessly.
- Targeted recruitment of business partners near local schools without one and for specific school programs will continue and expand.
- Professional development will be provided to give school leadership tips and guidance on how to engage partners along with best practices.

SWOT Analysis: Business and Community Partnerships

SWOT Analysis	Strengths 	FACE staff has strong relationships within the business community, and those relationships are continuously expanding through avenues such as the Jacksonville Chamber of Commerce.
	Weaknesses 	We need to move away from paper partnership forms and begin to move partners towards electronic agreements, which will allow us to more easily capture and evaluate data.
	Opportunities 	A great opportunity is to engage new businesses in a more structured way as they come into the city. FACE continues to look for ways to do that in partnership with the Jacksonville Chamber of Commerce. This would allow us to share our needs and build relationships early.
	Threats 	Businesses are constantly being called upon to sponsor local events with financial or in-kind contributions. That creates competing interests outside of the ones we already face internally with the varying needs of schools and departments.

FACE Status Updates: Volunteer Management

Program Description:

Volunteers are a vital part of student success in Duval County Public Schools. Over 23,000 volunteer background screening applications were processed this year alone. The employees of the Department of Family and Community Engagement (FACE) works hand and hand with volunteer liaisons at schools to encourage interested parents, guardians and community members to join us in our mission to provide every student with a high quality education. FACE provides oversight for volunteer management.

Implementation:

Oversight for school volunteers is handled according to School Board Policy 9.63 which provides guidance for school volunteers and the screening process. Per board policy 9.63: Section II, volunteers who are at the school for a “one-time special event” such as guest speakers and celebrity readers do not need to undergo a volunteer background screening. However, everyone else must complete an application and undergo a criminal background screening, which is done at no cost to the volunteer. The Department of Family and Community Engagement (FACE) works in collaboration with Datafacts, the contracted background screening provider, to screen volunteers in a timely manner. On average, volunteer applications are cleared within three to five business days. The screenings expire every two years.

Once a volunteer has submitted an application, they currently have two ways to check the status of their application. They can either contact FACE directly or contact the school at which they desire to volunteer. Each school has been asked to designate at least two staff members that can check the status of volunteers. The primary person is typically the front desk clerk, and the secondary person varies. Designated school staff verifies volunteer clearance using the online portal. Anyone, including parents, who will visit the campus for volunteer purposes outside of the exceptions listed in board policy must complete this process.

FACE is also working with another service provider, Samaritan Technologies, to develop a volunteer registration system which will allow the department to effectively manage volunteers and communicate with them at scale.

Each Duval County Public School has priorities set by their school leadership team that are based on the needs of the students and staff. Where applicable, volunteer or parent liaisons assist by aligning volunteers and partners with school needs. In other cases, principals’ designate assistant principals or others to assume this role. Principals have oversight regarding volunteers and volunteer opportunities at each school. Per board policy, “The school principal has the final authority of volunteer access and assignment for his/her school.”

Next Steps (Plans moving forward)

- Complete Samaritan volunteer database that can be used to gather more information on volunteer engagement as well as communicate with volunteer about opportunities that exist within the district more seamlessly.
- Explore additional opportunities to recognize volunteers for their contributions at both the school level and on a larger scale.

SWOT Analysis: Volunteer Management

SWOT Analysis	Strengths 	FACE staff has large volunteer base that is committed to support schools. This base consists of parents and guardians, business and community partners, faith-based partners, and other community stakeholders.
	Weaknesses 	While volunteer contact information is stored within the background screening portals, we need a volunteer database. This will allow us to communicate with volunteers more easily and have a better idea of who is connected to what schools and organizations. This is already in progress.
	Opportunities 	There is untapped volunteer potential that we are not taking advantage of in the right way. Once the database it built, schools will be able to recruit specifically for their school and then engage those volunteers directly.
	Threats 	Jacksonville has a very large and influential nonprofit community that relies heavily on volunteer service and support. While much of the volunteer service given to those nonprofit organizations directly or indirectly supports our students and staff, at times those volunteer hours could be used more effectively elsewhere.

FACE Status Updates: State Level Awards

Program Description:

The Florida Department of Education offers a number of state-level award opportunities to recognize public schools that promote community involvement throughout the school year. These programs highlight outstanding practices in family and community engagement efforts, which are showcased and shared statewide. Recognition programs currently sponsored by the state include the Outstanding School Volunteer Award, the Silver School Award (Secondary only), Golden School Award, and the Five Star School Award. The goal is to encourage more schools to apply for these awards and to provide the necessary training and support to ensure that schools have the best chance of winning. These awards help recognize the great work being done within our schools and within the district. The Department of Family and Community Engagement (FACE) supports schools in submitting these awards.

Implementation:

Communication regarding the awards is key to ensuring successful applications are submitted by schools. Prior to the start of the school year, principals submit the names and contact information for their volunteer coordinator(s). Details about each award opportunity are shared with both the principal and their contact person through a variety of methods including the weekly briefing system and email. Reminders are also sent as deadlines approach. The Department of Family and Community Engagement's website is updated to reflect updated application forms and processes for submitting the awards for easy access by schools.

Volunteer Liaison and Five Star Trainings are held each year to provide the specific criteria of eligibility for each award, as well as submission deadlines and expectations. During the 2017-2018 school year, FACE held 18 Volunteer Liaison Trainings and 22 Five Star School Award trainings throughout the school year. These trainings were held during different times and on different days to give anyone who wanted to attend an opportunity to participate. This upcoming school year, two of each of these trainings will be held each month. Additionally, they will begin earlier during the week of preplanning to give principals an opportunity to get their staff to training prior to students returning.

Once FACE is notified of the award winners, the information is shared with the superintendent, chief of schools, regional superintendents, and the Communications Department. Then arrangements are made for recognition depending on the award. Below is information on two of the major awards.

FACE Status Updates: State Level Awards (cont.)

Outstanding School Volunteer Award:

All district level winners of the Outstanding School Volunteer Award are submitted to the Florida Department of Education for consideration for the regional level awards. Mr. Fred Wilson, our senior category winner for the district was also recognized as the Outstanding School Volunteer Winner for the senior category for Region II. He received a letter of recognition from the Commissioner of Education and was subsequently recognized at a school board meeting. In addition, our partners at the Jacksonville Jumbo Shrimp allowed him to throw the first pitch at one of their games and bring his family along with him to enjoy the game to thank him for his volunteer service.

District level winners of the 2017-2018 Outstanding School Volunteer of the Year Award were as follows:

Category: Youth

School: Sabal Palm Elementary Winner: Mr. Jacob Hancock

Category: Adult

School: Westside High School Winner: Ms. Charis Scurry

Category: Senior

School: Neptune Beach Elementary Winner: Mr. Fred Wilson

Five Star School Award:

The Five Star School Award was created by the Commissioner's Community Involvement Council and is presented annually to those schools that have shown evidence of exemplary community involvement. Winners of the Five Star School Award must receive at least a "C" school grade to be eligible to obtain that recognition.

The process for this award starts at the beginning of each school year with Five Star School Award Trainings. This year, those trainings will begin in August during preplanning. Throughout the year, there will be two trainings per month to support schools in preparing their portfolios and applications. As the deadline approaches, the trainings transform into smaller work sessions to assist schools with individual questions and concerns and to offer suggestions and support.

FACE will receive all submissions two weeks prior to the deadline. Those portfolios and applications are reviewed prior to submitting them to the superintendent's office for signature. The next step is to submit all eligible entries to the Florida Department of Education and order any awards that accompany each successful application. Finally, the department arranges for public recognition of award winning schools at school board meetings and through district communication tools.

FACE Status Updates: State Level Awards (cont.)

FACE received 29 applications and portfolios for the Five Star School Award, which is the highest number of the district has submitted. The Florida Department of Education has informed us that 28 of these schools are eligible to receive the award following their release of school grades. Eligible schools include the following:

1. Alimacani Elementary School
2. Annie R. Morgan Elementary School
3. Atlantic Beach Elementary School
4. Baldwin Middle/High School
5. Beauclerc Elementary School
6. Chets Creek Elementary School
7. Crystal Springs Elementary School
8. Dinsmore Elementary School
9. Duncan U. Fletcher Middle School
10. Enterprise Learning Academy
11. Fishweir Elementary School
12. Holiday Hill Elementary School
13. Jacksonville Beach Elementary School
14. John N.C. Stockton Elementary School
15. Loretto Elementary School
16. Mandarin High School
17. Mandarin Oaks Elementary School
18. Mayport Coastal Sciences Middle School
19. Neptune Beach Elementary School
20. Oceanway Elementary School
21. Ortega Elementary School
22. R.V. Daniels Elementary School
23. Reynolds Lane Elementary School
24. River City Science Academy at Mandarin
25. Sabal Palm Elementary School
26. Seabreeze Elementary School
27. Thomas Jefferson Elementary School
28. Twin Lakes Academy Elementary School

Category: Senior
School: Neptune Beach Elementary Winner:
Mr. Fred Wilson

Next Steps (Plans moving forward)

- Explore additional opportunities to recognize award winners through partners such as the Jacksonville Jaguars, Jacksonville Giants, local family entertainment venues, and local media.
- Share awards calendar with the Duval County Council of PTAs to ask school PTA presidents to encourage their principals to apply.

SWOT Analysis: State Level Awards

SWOT Analysis	Strengths 	Schools are more aware of the opportunity to submit these awards. This year, there was a targeted effort to get the information directly into the hands of the people that prepare these awards for schools so that they are not accidentally overlooked by school administrators with their other responsibilities.
	Weaknesses 	Not all schools have volunteer liaisons or parent liaisons that can complete the award applications due to challenges funding those positions. The result is that you often have administrators such as assistant principals being responsible for submitting these awards.
	Opportunities 	There is an opportunity to do more recognition for schools that win these state level awards as well as the volunteers that win the individual awards. This will likely increase interest in submitting applications the following year.
	Threats 	The greatest threat with state-levels awards is always competing priorities. With increasing demands placed upon principals, they often have staff tasked with other duties. While these awards are a positive for schools, there is not a penalty for not submitting so that drops its placement on the priority list.

FACE Status Updates: Community Education

Program Description:

The DCPS community education program was established in 1975 and continues to utilize school buildings to offer enrichment opportunities to students and the surrounding community. These fee-based courses last approximately 6-8 weeks on varying topics based on the community's needs and interests. Funds from the community education program support the program's instructors, course materials and provides additional funding for the maintenance of the school facility. Community Education provides tutoring, industry certifications, and recreational opportunities for stakeholders when there is enough interest to support and fund the program.

Implementation:

Community Education courses are added based on the community's support and funding, as each course should have enough participation to cover all costs for that particular offering. This model has also been effective in expanding the district's Driver Education program to after-hours and weekend offerings. Certification programs such as phlebotomy have also been offered in schools, further increasing the community's professional development and employment options. An added benefit to the program is the increased exposure of school buildings and the work that's being done therein. Thus, schools are utilized and highlighted, the community is gaining additional tools for advancement, and income is being generated in neighborhoods.

Next Steps:

Community Education Programs are working to provide additional pathways for the community to earn industry certification as well as increased enrichment opportunities through growing community partnerships.

SWOT Analysis: Community Education

SWOT Analysis

Strengths

Community education programs have a wide variety of courses. These programs have the ability to adapt their course offerings to the community in which they serve. Having close relationships with the community allows these programs to thrive and provide additional publicity for schools; as Community Education connects with the strategic goals of the district by Engaging Parents, Caregivers, and Community. With the strategic Goal in mind the program continues to be innovative to engage community stakeholders.

Currently the Community education Program uses Samaritan, which is a system designed to track community programs and the individuals who register. This data is used to re-engage the participants to advise of changes and additions to the program. Samaritan also provides a site for online registration for Community Education.

Weaknesses

Despite the many strengths of our district, there has occasionally been a lack of communication between departments, resulting in under-utilizing certain partnerships, while failing to capitalize on others.

Opportunities

The Community education website, in conjunction with the variety of advertisement opportunities, provides publicity to all stakeholders.

Threats

Lack of participation from the community that may cause the program not to be self-supporting.

FACE Status Updates: Extended Day

Program Description:

The Extended Day program is a fee-based program that allows students to arrive to school as early as 7:00 a.m., and stay as late as 6:00 p.m. on school days.

Implementation:

The program was implemented to supplement and broaden the educational enrichment opportunities of DCPS students, and to provide quality childcare before and/or after the beginning or end of school respectively. Current programs are for grades K-5 with the goal of providing a safe and structured learning environment for each child that attends. Additionally, summer enrichment camps are provided at select schools to provide summer programs for youth in the community.

Next Steps:

DCPS Extended Day programs will continue to work with the Department of Children and Families (DCF) to identify best practices and next steps for programs based on site-monitoring evaluations. Additionally, parent nights will be implemented for each program to increase parent participation in schools.

SWOT Analysis: Extended Day

SWOT Analysis

Strengths

Extended Day Programs are Self Supporting and the district does not place any funding in to the program. These programs work closely with schools, parents, and the community as they work with students to provide emotional, social, and educational support. Having close relationships with the community allows these programs to thrive and provide additional publicity for schools. The Extended Day Program connects with the strategic goals of the district by Engaging Parents, Caregivers, and Community. With the strategic Goal in mind the program continues to innovate in ways to engage community stakeholders.

Weaknesses

Despite the many strengths of our district, there has occasionally been a lack of communication between departments, resulting in under-utilizing certain partnerships, while failing to capitalize on others.

Despite the program being self-sufficient, occasionally having a missed communication between programs has resulted in late submission of documents to the district office.

Opportunities

The Extended Day webpage was created May 2015. The creation of this page has allowed parents to learn more about the extended day program from the district level. The creation of a parent database will provide easier contact to parents to provide them a transparent view into the program from all levels.

Threats

Lack of participation from the community that may cause the program not to be self-supporting.

FACE Status Updates: Driver Education

Background:

The purpose of this program is to introduce students to the highway transportation system and to strategies which will develop driving knowledge and skills related to today's and tomorrow's motorized society, and provide an in-depth study of the scope and nature of accident problems and their solutions. A prerequisite for students is that they must be at least 15 years of age to take Driver's Education. Students may possess a learner's permit or an operator's license. The first 5 hours of the course will be devoted to the study of drug and alcohol abuse, and the Florida Driver's Handbook (Drug, Alcohol, and Traffic Awareness – DATA Class). Upon completion of this segment, students needing to get a Learner's License will be tested. Students applying for a Learner's license must be present for all 5 hours of the DATA Class, no exceptions.

Implementation:

The Driver Education Program operated in 5 programs during the regular school day and 1 part-time program during the school day as well. This brings the program to a total of 6. The program also operates after school in the Community Education Program. Operating in both areas allows for the district to work with over 5,000 students per year. There are 2 phases to the program. The phases are the driving phase which consists of range driving and street driving. Also, the successful completion of the classroom components.

DRIVING PHASE

Range Skills Test – serpentine, straight backing, 3 point turnabout, angle parking, parallel parking, perpendicular parking, and quick stop drills. Students are permitted to be re-tested on skills they failed by scheduling a retake with the instructor on an individual basis.

Street Test – must have a Learner's Permit – students (three at a time) are taken out on the street at least once and usually drive for approximately 20 minutes. Students doing poorly on the street test will be given a second chance.

CLASSROOM PHASE (Driver Right Textbook)

Chapters – 1 (You are the Driver), 2 (Signs, Signals, and Roadway Markings), 4 (Managing Risk with the I.P.D.E. Process), 5 (Natural Laws and Car Control), 6 (Performing Basic Vehicle Maneuvers), 7 (Negotiating Intersections), 9 (Driving in Urban Areas), 10 (Driving in Rural Areas), 11 (Driving on Expressways), 12 (Driving in Adverse Conditions), and 15 (Alcohol, and Other Drugs, and Driving)

Next Steps:

The driver education program looks to explore the possibility of adding more schools during the school day. Also the goal is to create a large pool of trained instructors to teach the program either during the school day or in the after-school program.

SWOT Analysis: Driver Education

SWOT Analysis	Strengths	This program is designed to provide high school students in grades 9 – 12 the opportunity to become safer drivers in the community. The program will allow students the minimum of 30% of behind-the-wheel time as the training guidelines state of the Dori Slosberg Act. The Driver Education Program serves the needs of district students in both areas. Instruction in Driver Education is aligned with the standards-based focus of the school district. Additionally, the ability to operate a motor vehicle safely in Florida is an essential developmental task faced by all students. The training provided through the Driver Education program using distracted driving seminars, simulated events through video instruction, and street driving assists students in developing these skills. The funding requested From the City of Jacksonville serves to enhance the delivery of instruction provided to students through Driver Education.
	Weaknesses	Driver education is limited by the number of instructors it has to teach classes. Some of the instructors are part time and more are needed to work with the students as street drivers.
	Opportunities	The Driver Education Program will continue to recruit instructors to teach programs during the school day and the after-school program for Community Education.
	Threats	Other driving schools in town are in competition with our program.

FACE Status Updates: JROTC

Program Description:

The Junior Reserve Officer Training Corps (JROTC) is a federal program whose purpose is to instill in students in the US secondary educational institutions the values of citizenship, service to the United States, and personal responsibility and a sense of accomplishment. The JROTC program promotes community involvement by developing patriotism, citizenship, self-reliance and responsiveness to authority. The JROTC program also depends on many community members to ensure the program's success, and correlating JROTC programs with FACE initiatives is an area upon which we plan to further build in the 2018-2019 school year.

Floyd Evans
District Resource,
JROTC

Additional objectives were established by the service departments of the Department of Defense.

- Developing citizenship and patriotism
- Developing self-reliance and responsiveness to all authority
- Improving the ability to communicate well both orally and in writing
- Developing an appreciation of the importance of physical fitness
- Increasing a respect for the role of the U.S. Armed Forces in support of national objectives
- Developing a knowledge of team building skills and basic military skills
- Taking 3–4 years of the course grants cadets the ability to rank higher if they pursue a military career.

DCPS JROTC cadets preform many hours of community service. DCPS currently has 14 JROTC programs, with 40 instructors that are retired military and hold a Federal JROTC Certification from their branch of service.

Implementation:

Each JROTC school has a variety of business partners or veteran's associations that support many of their activities. The cadets volunteer throughout their community. Instructors and concerned JROTC parents are constantly reaching out to community leaders and businesses, as well as running fund raisers. Funds are needed for all of their transportation, event registrations, housing, or meals.

JROTC ENROLLMENT

Next Steps:

- Funding assistance for travel
- Professional Development for Instructors
- Coordinate Annual Military Inspections

Based on Department of Defense guidelines on the cadet-to-instructor ratio, JROTC enrollment is capped at 3,370. The military does allow for some overages based on percentages. District staff continues to work closely with schools to monitor program enrollment to ensure compliance.

SWOT Analysis: JROTC

SWOT Analysis	Strengths 	<ul style="list-style-type: none"> • District Support • Committed Instructors • Supportive Administrators • Develops strong student leaders • College visits 	<ul style="list-style-type: none"> • Military Support • Programs with involved parents • Scholarship opportunities • Personal recognition
	Weaknesses 	<ul style="list-style-type: none"> • Transportation challenges 	
	Opportunities 	<ul style="list-style-type: none"> • Community service 	<ul style="list-style-type: none"> • Scholarship opportunities
	Threats 	<ul style="list-style-type: none"> • Limited funds • Personnel changes 	<ul style="list-style-type: none"> • Poor parental support • Increased cost

Other FACE Areas

District Administrators Investing in the Lives of Youth (DAILY)

Program Description:

In previous years, FACE has coordinated the District Administrators Investing in the Lives of Youth (DAILY) initiative in partnership with Junior Achievement (JA) of North Florida and Big Brothers Big Sisters of Northeast Florida (BBBS). The initiative is an effort to keep district administrators connected to the classroom by experiencing both the joys and challenges of classroom teachers and/or connect with a middle-school student during one of the most transformational periods in their lives. It has the added benefit of connecting or reconnecting district staff with schools, teachers, and students, to better understand the primary purpose of the services each staff member provides at the district level. This is especially true when district administrators push into novice teachers' classrooms for involvement, as the administrator models classroom management and instruction over an ongoing period. The initiative was an administrator-mandate from the Superintendent in the past, and has won the Jacksonville Business Journal's Innovators in Education award.

In its inaugural year over 5,000 students received Junior Achievement's financial literacy, entrepreneurship and workforce readiness programs taught by over 200 district administrators. Each program is correlated to the standards, and is teacher-requested. Student numbers declined by more than 40% in the 2013-2014 school year, bringing the total number of students reached to 2,802. The initiative was then shifted to FACE and a partnership providing middle-school mentoring through BBBS was formed in the 2014-2015 school year, bringing the total number of students reached to 4,500. The goal was met for the 2015-2016 school year, but has continuously declined once the mandate was removed.

Junior Achievement

Implementation:

Administrators teaching the program are asked to select which class/grade level they would like to teach from a list supplied by Junior Achievement. A one-hour training is required for first-time participants, and a 30-minute refresher training is offered for returning-participants. The FACE department ensures the accountability of participants, to ensure those who are required to participate in one or both initiatives participate. Junior Achievement handles the day-to-day aspects of the program following the training and distribution of program materials. JA also ensures the verification of course-completions.

Other FACE Areas

Big Brothers Big Sisters

Implementation:

The Middle School Mentoring Initiative is in partnership with Big Brothers Big Sisters of Northeast Florida and utilizes district administrators and other district staff to fill the void of middle school mentors within the organization. This initiative has been developed as part of the Middle School Plan to increase the number of mentors for our early adolescents. In this school-based model, district staff volunteer to meet with their mentee for one hour weekly during the regular school year, at the school site.

Training session dates are set up with Big Brothers Big Sisters and a website was deployed to allow district staff to sign up for participation. After training, potential members are scheduled for a one-on-one interview to complete the screening process. Once the screening and training process is completed, mentors are matched to a middle school student. The mentor/mentee meetings take place weekly, with ongoing support provided by a Big Brothers Big Sisters of Northeast Florida facilitator.

United Way

Implementation:

The Family and Community Engagement department also coordinates the United Way campaign for the district. In the past few years, there have been challenges in coordinating a timely start to the campaign that we do not foresee to be an issue this year. Ideally a kickoff breakfast takes place at the Schultz during the first part of a normally-scheduled Principals' meeting with training for campaign chairs in a separate room immediately thereafter.

Other FACE Areas

Million Father March

The Million Father March is part of a national effort to get fathers more engaged in their child(ren)'s education. Fathers and other male role models are specifically targeted to bring their children on the first day of school. This allows schools to make a connection with them and obtain contact information to keep them informed and engaged throughout the remainder of the school year.

Implementation:

Although this is a national effort supported by local partners, the district plays a role in ensuring that the event runs smoothly. Family and Community Engagement (FACE) works in conjunction with the district's Communications Department to develop advertising materials, which are then distributed to schools and the community. Stickers are distributed to recognize those fathers and male role models who bring their child(ren) to school on the day of the event. FACE staff works with business, faith-based, and other community partners to identify support for schools in need of breakfast items to thank fathers for participating. Most importantly, FACE staff provides schools with information on how to utilize the Million Father March to build volunteer capacity and continuously engage fathers throughout the school year. Participants are encouraged to use the #MillionFatherMarch hashtag on all social media platforms to share their first day pictures. On this day the date for the Florida Department of Education's "Dad's Take Your Child to School Day" is shared with dads to continue fatherhood outreach.

Appendix

2017 Parent Academy Fall Course Catalog.....A34

2018 Parent Academy Spring Course Catalog.....A46

Business and Faith-Based Partnerships.....A58

PARENT Learning.
Growing.
Together.
ACADEMY

2017 Fall Course Catalog

Student Achievement

Parenting & Advocacy

**Personal &
Individual Growth**

Students have TEACHERS. Parents have...the PARENT ACADEMY!

Visit www.duvalschools.org/ParentAcademy
or call 904.390.2960 to verify and register.

Dates, times and locations are accurate at time of publication;
courses listed in this guide are subject to change.

The Parent Academy of Duval County Public Schools is a family resource designed for parents, caregivers, and community members.

2017 Fall Schedule

All Parent Academy courses are free of charge. Refreshments and childcare are provided at select courses.

Student Achievement

ATTENDANCE MATTERS

Presented by: DCPS Staff

This course will provide parents with information on why attendance is important for student success. It will provide information on the consequences of students who are absent regularly. In addition, it will provide data and statistics to support the importance of regular school attendance.

Date	Location	Time
Thursday 09/21/17	Portside MARC, 13936 Ascot Drive, Jacksonville, FL 32250	6:30 - 7:30 p.m.
Tuesday 11/28/17	Joseph Finegan Elementary School 555 Wonderwood Dr., Atlantic Beach, FL 32233	5:30 - 6:30 p.m.

CUDDLES, QUESTIONS AND CONVERSATIONS: PROMOTING PRESCHOOL LANGUAGE AND LITERACY SKILLS

Presented by: DCPS Staff

Snuggling up with your preschooler to read and talk about a book is one of the best ways to grow a great reader. This session will include strategies to expand vocabulary, develop background knowledge and foster thinking skills during this special reading time with your child.

Date	Location	Time
Tuesday 09/26/17	Abess Park Elementary School 12731 Abess Blvd., Jacksonville, FL 32225	4:00 - 5:00 p.m.
Wednesday 11/08/17	S.P. Livingston Elementary School 1128 Barber Street, Jacksonville, FL 32209	5:00 - 6:00 p.m.
Thursday 12/07/17	Oceanway Elementary School 12555 Gillespie Ave., Jacksonville, FL 32218	4:00 - 5:00 p.m.

ELEMENTARY MATHEMATICS: PARENT PARTNERSHIPS FOR SUCCESS

Presented by: DCPS Staff

Come explore how mathematics instruction has changed and how students are being prepared to: understand how mathematics works, be able to work fluently with numbers, and become lifelong mathematicians. This course will expose you to math content your child will experience, and provide tips on how to help them be successful.

Date	Location	Time
Tuesday 09/05/17	Jacksonville Beach Elementary School 315 10th Street, Jacksonville Beach, FL 32250	8:45 - 10:15 a.m.
Tuesday 09/12/17	Saint Clair Evans Academy 5443 Moncrief Road, Jacksonville, FL 32209	5:30 - 7:00 p.m.
Tuesday 10/10/17	Twin Lakes Academy Elementary 8000 Point Meadows Drive, Jacksonville, FL 32256	6:00 - 7:30 p.m.
Thursday 11/09/17	Don Brewer Elementary School 3385 Hartsfield Road, Jacksonville, FL 32277	5:30 - 7:00 p.m.
Tuesday 12/12/17	Thomas Jefferson Elementary School 8233 Nevada Street, Jacksonville, FL 32220	5:30 - 7:00 p.m.

HIGH SCHOOL ATHLETIC ELIGIBILITY

Presented by: DCPS Staff

This course will be an in-depth presentation regarding the athletic eligibility for high school students to participate in sports at their school.

Date	Location	Time
Wednesday 08/23/17	Englewood High School 4412 Barnes Rd., Jacksonville, FL 32207	5:30 - 6:30 p.m.

IS DUAL ENROLLMENT FOR YOU?

Presented by: DCPS Staff

Can your high school student take college credit courses? This course provides an understanding of dual enrollment and its advantages in preparation for college.

Date	Location	Time
Tuesday 10/10/17	Jean Ribault High School 3701 Winton Drive, Jacksonville, FL 32208	6:00 - 7:00 p.m.
Thursday 11/09/17	Florida State College of Jacksonville South Campus, Building U Room 135a 11901 Beach Blvd, Jacksonville, FL 32246	12:00 - 1:00 p.m.
Tuesday 12/12/17	Andrew Jackson High School 3816 North Main Street, Jacksonville, FL 32206	6:00 - 7:00 p.m.

FINANCIAL AND ACADEMIC PLANNING: PREPARING FOR POST GRADUATION

Presented by: DCPS and Mr. Messer

Join parents and community members in learning about ways to prepare for post-graduation both academically and financially.

Date	Location	Time
Saturday 09/23/17	Bethel Baptist Institutional Church 215 Bethel Baptist St., Jacksonville, FL 32202	9:15 - 11:45 a.m.

MIDDLE SCHOOL ATHLETIC ELIGIBILITY

Presented by: DCPS Staff

This course will be an in-depth presentation regarding the athletic eligibility for middle school students to participate in sports at their school.

Date	Location	Time
Tuesday 08/29/17	Oceanway Middle School 143 Oceanway Ave., Jacksonville, FL 32218	5:30 - 6:30 p.m.

MIDDLE SCHOOL MATHEMATICS: PREPARING STUDENTS FOR SUCCESS

Presented by: DCPS Staff

Explore Digits and Eureka Math curriculum along with I-Ready resources for the year. Get the latest information on curriculum updates and the impact the adjustment will have on the students along with the opportunity to experience the life of a student in a 6-8 mathematics course.

Date	Location	Time
Monday 10/09/17	Twin Lakes Academy 8050 Point Meadows Dr., Jacksonville, FL 32256	5:30 - 6:30 p.m.
Monday 11/06/17	Kirby Smith Middle School 2034 Hubbard Street, Jacksonville, FL 32206	5:30 - 6:30 p.m.

PRESCHOOL POWER! RAISING A SELF-RELIANT PRESCHOOLER

Presented by: DCPS Staff

Young children who learn to be self-reliant are more successful in preschool and better prepared to take on challenges. This session will explore practical strategies and suggestions easily incorporated into a busy life.

Date	Location	Time
Thursday 09/21/17	Pinedale Elementary School 4229 Edison Avenue, Jacksonville, FL 32254	4:00 - 5:00 p.m.
Tuesday 10/03/17	Spring Park Elementary School 2250 Spring Park Road, Jacksonville, FL 32207	4:00 - 5:00 p.m.
Tuesday 11/14/17	Ruth N. Upson Elementary School 1090 Dancy Street, Jacksonville, FL 32205	4:00 - 5:00 p.m.

PRESCHOOL MATH AND SCIENCE AROUND THE NEIGHBORHOOD

Presented by: DCPS Staff

Are you looking for a fun way to boost your preschool child's math and science skills? Young children are curious and eager learners. This course will discuss hands-on math and science activities for families around the house and in the neighborhood.

Date	Location	Time
Tuesday 10/24/17	Reynolds Lane Elementary School 840 Reynolds Lane, Jacksonville, FL 32254	4:00 - 5:00 p.m.
Tuesday 11/28/17	Greenland Pines Elementary School 5050 Greenland Rd. Jacksonville, FL 32258	4:00 - 5:00 p.m.
Thursday 12/14/17	Hogan-Spring Glen Elementary School 6736 Beach Blvd., Jacksonville, FL 32216	4:00 - 5:00 p.m.

PRIORITIZING MILESTONES IN ELEMENTARY SCHOOL

Presented by: Parent Academy Staff/DCPS

Learn how to set goals to be successful through Elementary School and upon entrance into Middle School.

Date	Location	Time
Tuesday 09/19/17	Louis Sheffield Elementary School 13333 Lanier Rd., Jacksonville, FL 32226	6:00 - 7:00 p.m.
Thursday 10/12/17	Jacksonville Baptist Association 2700 University Blvd. S., Jacksonville, FL 32216	6:00 - 7:00 p.m.
Tuesday 11/07/17	John Love Elementary School 1531 Winthrop Street, Jacksonville, FL 32206	5:00 - 6:00 p.m.

PRIORITIZING MILESTONES IN HIGH SCHOOL

Presented by: Parent Academy Staff/DCPS

Learn how to set goals to be successful throughout High School and beyond.

Date	Location	Time
Thursday 11/16/17	One Love Christian Center 2960 Edison Ave., Jacksonville, FL 32254	5:30 - 6:30 p.m.

PRIORITIZING MILESTONES IN MIDDLE SCHOOL

Presented by: DCPS Staff

Learn how to set goals to be successful through Middle School and upon the entrance into High School.

Date	Location	Time
Tuesday 09/26/17	Highlands Middle School 10913 Pine Estates Road East, Jacksonville, FL 32218	6:00 - 7:00 p.m.
Tuesday 10/10/17	Lake Shore Middle School 2519 Bayview Rd., Jacksonville, FL 32210	6:00 - 7:00 p.m.

SEEING STUDENT-ATHLETES TO HIGH SCHOOL SUCCESS AND COLLEGE COMPLETION

Presented by: Brenda Priestly Jackson, Dynamic Education Foundation, Inc. (DEF)

This course will teach parents how to fully support student-athletes. Learn about the Dynamic Education Foundation, Inc., NCAA requirements, SAT/ACT prep, and more.

Date	Location	Time
Monday 09/25/17	Edward White High School, 1700 Old Middleburg Rd. N., Jacksonville, FL 32210	6:00 - 7:30 p.m.
Wednesday 10/04/17	Atlantic Coast High School 9735 R.G. Skinner Parkway, Jacksonville, FL 32256	6:00 - 7:30 p.m.
Monday 10/09/17	First Coast High School 590 Duval Station Road, Jacksonville, FL 32218	6:00 - 7:30 p.m.

STORY TIME

*Presented by: The Jacksonville Library and the Center for Language and Culture (ESOL)
Read with your Baby!*

Date	Location	Time
Thursday 09/21/17	The Center for Language and Culture (CLC) on the campus of Kings Trail Elementary 7401 Old Kings Road S., Jacksonville, FL 32217	11:00 a.m. - 12:00 p.m.
Sunday 10/15/17		
Thursday 11/16/17		
Thursday 12/14/17		

STRATEGIES FOR SUCCESS ON THE HIGH SCHOOL MATHEMATICS FSA/EOC'S

Presented by: DCPS Staff

Explore the strategies for student success on the Algebra I and Geometry FSA/End of Course Exams.

Date	Location	Time
Tuesday 10/10/17	Atlantic Coast High School 9735 R.G. Skinner Parkway, Jacksonville, FL 32256	5:30 - 6:30 p.m.
Monday 11/13/17	Edward White High School, 1700 Old Middleburg Rd. N., Jacksonville, FL 32210	5:30 - 6:30 p.m.

TEST TAKING STRATEGIES THAT WORK

Presented by: Parent Academy Staff/DCPS

This course will include ways to master reading skills that can be used to reach proficiency on classroom and standardized tests.

Date	Location	Time
Tuesday 09/19/17	John E. Ford Pre-K-8 School 1137 Cleveland Street, Jacksonville, FL 32209	6:00 - 7:30 p.m.

THE ONE STOP SHOP TO ACADEMIC SUCCESS (HOMEWORK HELP)

Presented by: DCPS Staff

Parents, caregivers and students can expect to learn how to navigate needana.com to get free academic resources.

Date	Location	Time
Tuesday 09/19/17	Westview K-8 School 5270 Connie Jean Rd., Jacksonville, FL 32210	5:30 - 6:30 p.m.
Tuesday 11/07/17	Loretto Road Elementary School 3900 Loretto Rd., Jacksonville, FL 32223	5:30 - 6:30 p.m.

UNDERSTANDING THE FLORIDA STANDARDS ASSESSMENT: ELEMENTARY READING AND WRITING

Presented by: DCPS Staff

Learn how to assist Elementary School Students in the areas of Reading and Writing on the Florida Standards Assessment.

Date	Location	Time
Thursday 09/14/17	Jacksonville Baptist Association 2700 University Blvd. S., Jacksonville, FL 32216	6:00 - 7:00 p.m.
Tuesday 10/10/17	Jacksonville Beach Elementary School 315 10th Street, Jacksonville Beach, FL 32250	6:00 - 7:00 p.m.
Thursday 12/07/17	Windy Hill Elementary 3831 Forest Blvd., Jacksonville, FL 32246	6:00 - 7:00 p.m.

UNDERSTANDING THE FLORIDA STANDARDS ASSESSMENT: HIGH SCHOOL READING AND WRITING

Presented by: DCPS Staff

Learn how to assist High School Students in the areas of Reading and Writing on the Florida Standards Assessment.

Date	Location	Time
Monday 10/02/17	Andrew Jackson High School 3816 North Main Street, Jacksonville, FL 32206	5:00 - 6:00 p.m.
Wednesday 11/08/17	Terry Parker High School 7301 Parker School Rd., Jacksonville, FL 32211	5:00 - 6:00 p.m.

To learn more or register online go to: www.duvalschools.org/ParentAcademy

For additional registration options:

E-mail ParentAcademy@duvalschools.org or call the

Department of Family and Community Engagement (FACE) at 904.390.2960

UNDERSTANDING THE FLORIDA STANDARDS ASSESSMENT: MIDDLE SCHOOL READING AND WRITING

Presented by: DCPS Staff

Learn how to assist Middle School Students in the areas of Reading and Writing on the Florida Standards Assessment.

Date	Location	Time
Tuesday 09/05/17	Lake Shore Middle School 2519 Bayview Rd., Jacksonville, FL 32210	5:00 - 6:00 p.m.
Tuesday 11/07/17	Mandarin Middle School 5100 Hood Rd., Jacksonville, FL 32257	6:00 - 7:00 p.m.
Monday 12/04/17	Mayport Middle School 2600 Mayport Rd., Atlantic Beach, FL 32233	5:00 - 6:00 p.m.

UNDERSTANDING LAVILLA'S MAGNET MYSTERY

Presented by: DCPS Staff

Parents/caregivers will receive information needed for auditions and magnet deadlines for entry into LaVilla School of the Arts.

Date	Location	Time
Monday 10/09/17	LaVilla School of the Arts 501 North Davis Street, Jacksonville, FL 32202 (Feeder Schools)	5:30 - 6:30 p.m.
Tuesday 10/10/17	LaVilla School of the Arts 501 North Davis Street, Jacksonville, FL 32202 (Non-Feeder Schools)	5:30 - 6:30 p.m.

WHAT DOES INCLUSION LOOK LIKE?

Presented by: DCPS/FDLRS Child Find

If your child has an IEP and is served in the general education classroom, this training is for you!

Date	Location	Time
Thursday 10/26/17	Parent Services FDLRS/Child Find Exceptional Education DCPS 4124 Blvd. Center Drive, Building 4600, Jacksonville, FL 32207	4:30 - 5:30 p.m.

WHAT IS i-READY TELLING ME ABOUT MY CHILD'S PERFORMANCE?

Presented by: DCPS Staff

Learn the best utilization of the i-Ready online learning program to boost student achievement at home.

Date	Location	Time
Thursday 09/21/17	Location changed to: Willowbranch Library 2875 Park Street, Jacksonville, FL 32205	5:30 - 6:30 p.m.
Tuesday 12/05/17	Spring Park Elementary School 2250 Spring Park Rd., Jacksonville, FL 32207	5:30 - 6:30 p.m.

WORLD LANGUAGES & CULTURES

Presented by: DCPS Staff

Come get exposure to world language instructional strategies, cultural information, and the value of second language acquisition.

Date	Location	Time
Thursday 11/09/17	Hendricks Avenue Elementary School 3400 Hendricks Ave., Jacksonville, FL 32207	5:30 - 6:30 p.m.
Thursday 12/14/17	Alfred duPont Middle School 2710 Dupont Ave., Jacksonville, FL 32217	5:30 - 6:30 p.m.

YEAR UP, JOIN UP, MOVE UP

Presented by: Year Up/Florida State College at Jacksonville

This course will give parents and students an understanding about the organization, the admission process, opportunities for young adults, and successful outcomes. This is an option for those ages 18-24 with a high school diploma or GED.

Date	Location	Time
Wednesdays 09/13/17, 10/11/17, 11/08/17	Florida State College of Jacksonville 101 West State Street, Suite 3001 Jacksonville, FL 32202	6:00 - 7:00 p.m.

Parenting & Advocacy

ANGER MANAGEMENT AND CONFLICT RESOLUTION

Presented by: DCPS Staff

This course will assist in obtaining knowledge on how past learning can influence present behavior. It also will discuss current trends and how they impact potential future societal issues.

Date	Location	Time
Thursday 11/02/17	Countryside Village MARC 10960 Beach Blvd., Jacksonville, FL 32246	6:30 - 7:30 p.m.

BREAKFAST LEARNING SERIES

Presented by: Family Support Services

This course will share helpful information while providing a networking opportunity to individuals raising children and professionals who help parents. Each session covers a different topic. The Breakfast Learning Series is held on the third Wednesday of each month from 9:00 - 10:30 a.m. Continental breakfast starts at 8:30 a.m.

Date	Location	Time
Wednesday 08/16/17	Guest Speaker is Attorney Garry Bevel, Children's Ombudsperson from The Partnership of Child Health Edward Waters College - Schell Sweet Community Center located at 1697 Kings Road, Jacksonville, FL 32209	8:30 - 10:30 a.m.
Wednesday 09/20/17	Guest Speaker is Karen Tozzi, Department of Health, Director of Maternal & Child Health Edward Waters College - Schell Sweet Community Center located at 1697 Kings Road, Jacksonville, FL 32209	8:30 - 10:30 a.m.
Wednesday 10/18/17	Guest Speaker is Dr. Patricia Willis, Superintendent for Duval County Public Schools Edward Waters College Gym 1859 Kings Road, Jacksonville, FL 32209	8:30 - 10:30 a.m.
Wednesday 11/15/17	Guest Speaker is Alan Louder, Director of Juvenile Diversion State Attorney's Office, 4th Judicial Court Edward Waters College - Schell Sweet Community Center located at 1697 Kings Road, Jacksonville, FL 32209	8:30 - 10:30 a.m.

CREATING SAFE AND SUPPORTIVE ENVIRONMENTS/BULLY FREE

Presented by: DCPS Staff

This course will review the warning signs and descriptions of behavior associated with bullying for both the victim and the bully, the laws associated with bullying, and DCPS policies and procedures. This course will also provide a description of a safe and supportive environment, while offering resources for both students and their parents.

Date	Location	Time
Thursday 09/07/17	Arlington Middle School 8141 Lone Star Rd., Jacksonville, FL 32211	6:00 - 7:00 p.m.
Thursday 10/19/17	Portside MARC, 13936 Ascot Drive, Jacksonville, FL 32250	6:30 - 7:30 p.m.
Thursday 11/02/17	Gateway to Heaven Christian Church 7700 North Pearl Street, Jacksonville, FL 32208	6:00 - 7:00 p.m.

EARLY CHILDHOOD PROGRAM SUPPORT MEETING

Presented by: New Town Success Zone Business Committee and Edward Waters College

This course will focus on supporting, educating, and providing resources to parents who have children ages (0-3), to ensure that the children are developmentally ready to succeed.

Date	Location	Time
Every third Tuesday of the month beginning 08/22/17 and ending on 12/19/17 (excluding holidays)	Edward Waters College Center for the Prevention of Health Disparities Building 1401 Grunthal Street, Jacksonville, FL	4:00 - 5:30 p.m.

GRIEF AND LOSS IN CHILDREN AND ADOLESCENTS

Presented by: DCPS Staff

Parents will receive an overview of how grief & loss impact children and provide community resources for support.

Date	Location	Time
Wednesday 10/18/17	WellCare Inc. 5115 Normandy Blvd. Suite 1, Jacksonville, FL 32205	5:30 - 6:30 p.m.
Monday 12/11/17	William M. Raines High School, 3663 Raines Ave., Jacksonville, FL 32209	5:30 - 6:30 p.m.

HEALTHY MINDS, HEALTHY KIDS

Presented by: DCPS Staff

This course will provide parents with a better understanding of important school and community based resources to serve the WHOLE child.

Date	Location	Time
Thursday 09/07/17	Jefferson Davis Middle School 7050 Melvin Road, Jacksonville, FL 32210	6:00 - 7:30 p.m.
Tuesday 09/19/17	Normandy Village Elementary School 8257 Herlong Road, Jacksonville, FL 32210	6:00 - 7:30 p.m.
Thursday 09/21/17	Bayview Elementary School 3257 Lake Shore Blvd., Jacksonville, FL 32210	6:00 - 7:30 p.m.
Thursday 10/05/17	Westview K-8 School 5270 Connie Jean Road, Jacksonville, FL 32210	6:00 - 7:30 p.m.
Tuesday 10/10/17	J.E.B. Stuart Middle School 4815 Wesconnett Blvd., Jacksonville, FL 32210	6:00 - 7:30 p.m.
Thursday 11/16/17	Jacksonville Heights Elementary School 7750 Tempest St. South, Jacksonville, FL 32244	6:00 - 7:30 p.m.

HOW TO BECOME A DCPS PARENT LEADER

Presented by: Parent Academy Staff/DCPS

The Parent Academy is always looking for great Parent Leaders! Parent Leaders are those who will support other parents, empower them, and advocate for the Parent Academy overall.

Date	Location	Time
Thursday 11/02/17	Duval County Public Schools 1701 Prudential Drive, Jacksonville, FL 32207	6:00 - 7:00 p.m.
Wednesday 11/08/17		12:00 - 1:00 p.m.
Tuesday 11/14/17		6:00 - 7:00 p.m.
Thursday 11/30/17		12:00 - 1:00 p.m.

HOW TO HAVE A SUCCESSFUL FAMILY

Presented by: DCPS Staff

Knowing we all can improve, this course emphasizes self-inventory on the status of family and provides tools to ensure success, not perfection.

Date	Location	Time
Tuesday 09/26/17	Oasis Church 422 New Berlin Road, Jacksonville, FL 32218	6:00 - 7:00 p.m.
Thursday 10/05/17	Countryside Village MARC 10960 Beach Blvd., Jacksonville, FL 32246	6:30 - 7:30 p.m.

HOW TO RAISE TODAY'S TEENAGERS TO BE PRODUCTIVE CITIZENS

Presented by: DCPS Staff

This course will provide information to help keep your teen on a positive track and away from trending pitfalls such as decreased school performance, drug use, petty crimes, and sexting.

Date	Location	Time
Tuesday 09/12/17	Northwestern Middle School, 2100 West 45th Street, Jacksonville, FL 32209	6:00 - 7:00 p.m.

IT'S A HEARING WORLD

Presented by: DCPS/FDLRS Child Find

Come and learn about resources for growing a child who is deaf/hard of hearing.

Date	Location	Time
Thursday 09/28/17	Parent Services FDLRS/Child Find Exceptional Education DCPS 4124 Blvd. Center Drive, Building 4600, Jacksonville, FL 32207	4:30 - 5:30 p.m.

To learn more or register online go to: www.duvalschools.org/ParentAcademy

For additional registration options:

E-mail ParentAcademy@duvalschools.org or call the Department of Family and Community Engagement (FACE) at 904.390.2960

LEAP: EARLY LITERACY FOR FAMILIES

Presented by: Jacksonville Public Library

Join us for a six-week reading program for adults and children ages birth – 5 years old. Parent/caregivers and children will play and learn together. Learn how Reading, Writing, Talking, Singing, and Playing together gets kids ready to read!

- Interactive reading of two books, making reading fun!
- Music and Movement activities that get kids moving and learning!
- Take-home literacy toy to play with children during the week.
- Families that attend 4 of the 6 sessions will receive a special gift!

Date	Location	Time
Tuesdays 09/19/17, 09/26/17, 10/03/17, 10/10/17, 10/17/17, 10/24/17	St. Stephen Childcare and Learning Center 1525 North Davis Street, Jacksonville, FL	5:30 - 6:30 p.m.

MANAGING YOUR CHILD'S BEHAVIOR

Presented by: DCPS/FDLRS Child Find

Learn the cycle of misbehavior, what to do during each stage, and how to prevent acting out behaviors.

Date	Location	Time
Thursday 11/02/17	Parent Services FDLRS/Child Find Exceptional Education DCPS 4124 Blvd. Center Drive, Building 4600, Jacksonville, FL 32207	4:30 - 5:30 p.m.

PARENT DIGEST

Presented by: Parent Academy Staff/DCPS

Parents and caregivers are invited to "chat and chew" as we share and digest meaningful portions of information and resources to better navigate Duval County Public Schools over a meal sponsored by Golden Corral. This parent-only course is limited to the first 25 registrants; sign up today!

Date	Location	Time
Monday 09/18/17	Golden Corral Restaurant 4250 Southside Blvd., Jacksonville, FL 32216	6:00 - 7:30 p.m.

PRIME TIME FAMILY READING TIME

Presented by: Jacksonville Public Library

Join us for a six-week reading program for adults and children ages 6 – 10. Parent/caregivers and children will enjoy award-winning books presented by a storyteller and discuss big topics such as fairness, courage and dreams. Pre-registration is required and space is limited to 20 families. Registration ends on September 14.

- Read and discuss stories.
- Enjoy a FREE dinner every week.
- Learn about library services.
- Enter weekly raffle for prizes.
- Bring the whole family – special activities will be provided for children under six years old.

Date	Location	Time
Wednesdays 10/04/17, 10/11/17, 10/18/17, 10/25/17, 11/01/17, 11/08/17	Mandarin Branch Library 3330 Kori Road, Jacksonville, FL 32257	6:00 - 8:30 p.m.

PROJECT LEAP GED MATH REASONING

Presented by: Jax Journey

Refresher math course to improve scores on the GED Mathematical Reasoning Exam

Date	Location	Time
Every Tuesday of the month beginning 08/08/17 and ending on 10/03/17	Edward Waters College - Adam Jenkins Gym 1859 Kings Road, Jacksonville, FL 32209	6:00 - 9:00 p.m.

RECLAIMING OUR YOUTH: JOIN THE BOOK CLUB!

Presented by: Mrs. Selena Webster-Bass

Join other parents and community members in the book Reclaiming our Youth; books are provided for registered participants.

Date	Location	Time
Saturday 10/14/17	Bethel Baptist Institutional Church 215 Bethel Baptist Street, Jacksonville, FL 32202	9:15 - 11:45 a.m.

REDUCING TOXIC STRESS: BECOMING TRAUMA INFORMED PARENTS

Presented by: NE Florida Healthy Start

This course is designed to make parents and students aware of the issue of Toxic Stress and how it affects brain development and long-term health.

Date	Location	Time
Tuesday 10/10/17	John E. Ford Pre-K-8 School 1137 Cleveland Street, Jacksonville, FL 32209	6:00 - 7:30 p.m.
Tuesday 10/17/17	North Shore Elementary 5701 Silver Plaza, Jacksonville, FL 32208	6:00 - 7:30 p.m.

RESOLVING CONFLICT: HOW TO COMMUNICATE WITH YOUR CHILD LIKE A CHAMP

Presented by: Parent Academy Staff/DCPS

Gives a proactive approach in communication and developing positive decision-making skills and outcomes.

Date	Location	Time
Monday 11/06/17	Venetia Elementary School 4300 Timuquana Road, Jacksonville, FL 32210	6:00 - 7:00 p.m.
Monday 12/04/17	Jefferson Davis Middle School 7050 Melvin Road, Jacksonville, FL 32210	6:00 - 7:00 p.m.

UNLOCKING THE PIECES OF BEHAVIORAL HEALTH

This course will increase parent's awareness of behavioral health, as well as, increase their ability to access behavioral health services to help their child academically, emotionally and behaviorally.

Date	Location	Time
Tuesday 08/29/17	Jean Ribault Middle School 3610 Ribault Scenic Drive, Jacksonville, FL 32208	5:30 - 7:00 p.m.
Thursday 09/14/17	Jean Ribault High School 3701 Winton Drive, Jacksonville, FL 32208	5:30 - 7:00 p.m.
Tuesday 10/17/17	Martin Luther King Elementary School 8801 Lake Placid Drive East, Jacksonville, FL 32208	5:30 - 7:00 p.m.
Thursday 10/26/17	St. Clair Evans Academy 5443 Moncrief Road, Jacksonville, FL 32209	5:30 - 7:00 p.m.
Thursday 11/02/17	Rufus E. Payne Elementary 6725 Hema Road, Jacksonville, FL 32209	5:30 - 7:00 p.m.
Tuesday 11/07/17	A. Philip Randolph Career Academies 1157 Golfair Blvd., Jacksonville, FL 32209	5:30 - 7:00 p.m.
Tuesday 12/12/17	Carter G. Woodson Elementary School 2334 Butler Avenue, Jacksonville, FL 32209	5:30 - 7:00 p.m.

VISION KEEPER

Presented by: New Town Success Zone

This course will focus on creating a positive vision for community development through advocacy and education.

Date	Location	Time
Every first and third Thursday of the month beginning 08/17/17 and ending 12/7/17	Edward Waters College Center for the Prevention of Health Disparities Building 1401 Grunthal Street, Jacksonville, FL 32209	6:00 - 8:00 p.m.

Personal & Individual Growth

BEING A BETTER YOU: ESTABLISHING AND ATTAINING LONG AND SHORT TERM GOALS

Presented by: Parent Academy/DCPS

Explore ways to enhance your life using motivational, coping, and healthy techniques in reaching personal or professional milestones.

Date	Location	Time
Thursday 10/19/17	WellCare Inc. 5115 Normandy Blvd. Suite 1, Jacksonville, FL 32205	5:30 - 6:30 p.m.

CREDIT SMART

Presented by: Hope for Housing Inc.

This course will provide an understanding of the fundamentals of credit. 1) Credit and Why is it important 2) Understanding Credit Scores 3) Establishing Credit 4) Restoring Credit 5) Think Like a Lender 6) Scoring Models and The Credit Reporting Agencies 7) Collections, Judgments, and Liens.

Date	Location	Time
Tuesdays 08/22/17, 09/19/17, 10/24/17, 11/07/17, 12/12/17	Hope for Housing Inc. 263 River Hills Drive Suite 2, Jacksonville, FL 32216	6:00 - 7:30 p.m.
Thursdays 09/07/17, 10/12/17, 11/16/17		

DAD ALL DAY (DAD)

Presented by: Family Support Services

DAD course is open to all dads of all ages with children of all ages. Each dad will learn how to be a dad 24/7 by developing stronger relationships with their family. Learn ways to be involved in your child's life and discover ways to improve communication with your child's mother or caregiver. Class is held on the 2nd Thursday of each month.

Date	Location	Time
Thursdays 08/10/17, 09/14/17, 10/12/17, 11/09/17, 12/14/17	Edward Waters College Center for the Prevention of Health Disparities Building 1401 Grunthal Street, Jacksonville, FL 32209	6:00 - 8:00 p.m.

ECONOMIC GROWTH

Presented by: New Town Success Zone Business Committee

This course will offer support in economic and business development.

Date	Location	Time
Every third Monday of the month beginning 08/21/17 and end on 12/18/17 (excluding holidays)	Edward Waters College, Health Disparities Building 1401 Grunthal Street, Jacksonville, FL 32209	6:00 - 7:30 p.m.

ELEVATE

Presented by: UF/IFAS Extension/Duval County

ELEVATE is a 5 part series that is designed to help couples understand the connection between emotions and physical reactions. Learn how to decrease stress, enhance your relationship, trust and love each more, and live a healthier, calmer life.

Date	Location	Time
Thursdays 09/21/17, 09/28/17, 10/05/17, 10/12/17, 10/19/17	UF/IFAS Extension Office Duval County 1010 North McDuff Ave., Jacksonville, FL 32210	5:30 - 8:00 p.m.

FIT FRIDAYS (FUNKY FIT)

Presented by: New Town Success Zone and Mayo Clinic

Workout and have fun doing it!

Date	Location	Time
The first and third Friday of every month beginning 08/18/17 and ending on 12/15/17	Edward Waters College Center for the Prevention of Health Disparities Building 1401 Grunthal Street, Jacksonville, FL 32209	6:15 - 7:30 p.m.

FOUNDATIONS TO FINANCIAL LITERACY

Presented by: Hope for Housing Inc.

This course will provide an understanding about the four basic foundations of financial literacy.

1) Budget & Savings 2) Debt Reduction & Asset Building 3) Credit 4) Loan Terminology

Date	Location	Time
Tuesdays 08/29/17, 09/12/17, 10/17/17, 11/14/17	Hope for Housing Inc. 263 River Hills Drive Suite 2, Jacksonville, FL 32216	6:00 - 7:30 p.m.
Thursdays 09/28/17, 10/05/17, 11/02/17, 12/07/17	Hope for Housing Inc. 263 River Hills Drive Suite 2, Jacksonville, FL 32216	6:00 - 7:30 p.m.

HOME BUYER WORKSHOP

Presented by: Hope for Housing Inc.

Learn the home buying process from leading real estate professionals.

Date	Location	Time
Saturday 08/12/17	University Park Public Library, 3435 University Blvd. North, Jacksonville, FL 32277	10:00 a.m. - 12:00 p.m.

HOME FLOW

Presented by: UF/IFAS Extension/Duval County

This program is designed to simplify the home living situation by creating and maintaining how the home "flows" together as a unit comprised of a dwelling, its occupants, the property, and community in which it's located.

Date	Location	Time
Mondays 11/13/17, 11/20/17, 11/27/17	Pablo Creek Regional Library 13295 Beach Blvd., Jacksonville FL 32246	6:00 - 8:00 p.m.
Tuesdays 10/10/17, 10/17/17, 10/24/17	Beaches Branch Library 600 3rd Street, Neptune Beach, FL 32266	6:30 - 8:30 p.m.

THE FOUNDATIONS OF ESTABLISHING A BUSINESS

Presented by: Parent Academy Staff/ DCPS

This course will provide participants with the basic information on starting a small business. Participants will receive information on how to obtain a business license, how to get resources to start a business, and begin writing your business plan within this course.

Date	Location	Time
Tuesday 10/24/17	Frank H. Peterson Academies 7450 Wilson Blvd., Jacksonville, FL 32210	5:30 - 6:30 p.m.
Thursday 12/14/17	First Baptist Church of Oakland 1025 Jessie Street, Jacksonville, FL 32206	5:30 - 6:30 p.m.

THE IMMIGRANT GUIDE: WHAT EVERY IMMIGRANT NEEDS TO KNOW

Presented by: DCPS- Center for Language and Culture (ESOL)

Information for Immigrants. Courses begin the week of 09/11/17 and end 12/18/17 (Mondays excluding holidays)

Date	Location	Time
Mondays Courses begin the week of 09/11/17 and end 12/18/17 (Mondays excluding holidays)	The Center for Language and Culture (CLC); on the campus of Kings Trail Elementary 7401 Old Kings Road, South, Jacksonville, FL 32217	10:00 a.m. - 12:00 p.m.

ROSETTA STONE: LEARN ENGLISH/SPANISH

Presented by: DCPS- Center for Language and Culture (ESOL)

At your own pace, learn English or Spanish using the individualized Rosetta Stone software.

Courses begin the week of 09/05/17 and end 12/19/17 (excluding holidays).

Date	Location	Time
Tuesdays Courses begin the week of 09/05/17 and end 12/19/17 (excluding holidays).	The Center for Language and Culture (CLC); on the campus of Kings Trail Elementary 7401 Old Kings Road, South, Jacksonville, FL 32217	10:00 a.m. - 12:00 p.m.; 3:30 - 5:00 p.m.; and/or 5:30 - 7:00 p.m.
Thursdays Courses begin the week of 09/07/17 and end 12/14/17 (excluding holidays).	The Center for Language and Culture (CLC); on the campus of Kings Trail Elementary 7401 Old Kings Road, South, Jacksonville, FL 32217	10:00 a.m. - 12:00 p.m.
Tuesdays Courses begin the week of 09/05/17 and end 12/19/17 (excluding holidays).	West Riverside Elementary School 2801 Herschel Street, Jacksonville, FL 32205	4:00 - 7:00 p.m.

SPEAKING WITH CONFIDENCE

Presented by: DCPS Staff

This course will teach participants how to maximize their potential by networking, perfecting their public speaking skills, and ensuring an unforgettable first impression.

Date	Location	Time
Wednesday 09/06/17	St. Paul Missionary Baptist Church 3738 Winton Drive, Jacksonville, FL 32208	6:00 - 7:00 p.m.
Tuesday 11/07/17	One Love Christian Center 2960 Edison Ave., Jacksonville, FL 32254	6:00 - 7:00 p.m.

WELLNESS RX

Presented by: New Town Success Zone and Mayo Clinic

A community led wellness program designed to empower and educate parents and caregivers with information to improve their overall health. Followed by a food pantry/grocery giveaway.

Date	Location	Time
Every second and fourth Saturday of the month beginning 08/26/17 and ending on 12/09/17.	Edward Waters College Center for the Prevention of Health Disparities Building 1401 Grunthal Street, Jacksonville, FL 32209	9:30 a.m. - 12:00 p.m.

WELLNESS RX EDUCATION

Presented by: New Town Success Zone and Mayo Clinic

A community led wellness program designed to empower and educate parents and caregivers with information to improve their overall health.

Date	Location	Time
Every first Tuesday of the month beginning 09/05/17 and ending on 12/05/17.	Edward Waters College Center for the Prevention of Health Disparities Building 1401 Grunthal Street, Jacksonville, FL 32209	6:00 - 8:00 p.m.

WOMEN'S CIRCLE

Presented by: DCPS- Center for Language and Culture (ESOL)

A networking meeting to empower moms and women! Share with us your services, abilities, skills, and empower other ladies in a relaxing and a safe environment.

Date	Location	Time
Fridays 09/15/2017, 10/20/2017, 11/17/2017, 12/15/2017	The Center for Language and Culture (CLC); on the campus of Kings Trail Elementary 7401 Old Kings Road, South, Jacksonville, FL 32217	10:00 - 11:30 a.m.

Library Course Offerings

COMPUTER SKILLS FOR JOB SEEKERS

In this course, we will discuss the basic computer and internet skills that will help you with your job search, provide you with resources to take away from the class, and invite you to attend future classes that will help with more skills that are specific to what you may need.

Date	Location	Time
Tuesday 08/29/17	Brown Eastside Branch Library 1390 Harrison Street, Jacksonville, FL 32206	6:30 - 8:00 p.m.
Thursday 09/21/17	Olga L. Bradham and Etta L. Brooks Branch Library 1755 Edgewood Avenue W., Jacksonville, FL 32208	6:00 - 7:30 p.m.

INTERNET SAFETY AND SECURITY

Learn how to create secure passwords, avoid internet scams, and evaluate website safety in order to surf the web safely.

Date	Location	Time
Monday 08/14/17	Graham Branch Library 2304 Myrtle Avenue N. Jacksonville, FL 32209	3:00 - 4:30 p.m.
Wednesday 09/13/17	Highlands Regional Library 1826 Dunn Avenue, Jacksonville, FL 32218	10:30 a.m. - 12:00 p.m.

JOB NOW & RESUME HELP FOR JOB SEEKERS

Free computer access for job seekers to create resumes using Job NOW, edit resumes, search job sites, and submit online applications. A staff member will be on hand to answer questions and give assistance.

Date	Location	Time
Mondays 08/14/17, 08/21/17, 08/28/17, 09/11/17, 09/18/17, 09/25/17	Highlands Regional Library 1826 Dunn Avenue, Jacksonville, FL 32218	3:00 - 6:00 p.m.

MS OFFICE 2010: EXCEL 1

Learn to create a simple spreadsheet using formulas and formatting. Create a basic workbook, navigate between worksheets, become familiar with Excel ribbon and menus, be able to format columns, rows, and cells, and be able to create and use formulas.

Date	Location	Time
Thursday 08/17/17	Webb Wesconnett Regional Library 6887 103rd Street, Jacksonville, FL 32210	2:00 - 3:30 p.m.
Thursday 08/17/17	Olga L. Bradham and Etta L. Brooks Branch Library 1755 Edgewood Avenue W., Jacksonville, FL 32208	6:00 - 8:00 p.m.
Monday 08/21/17	University Park Branch Library 3435 University Blvd N., Jacksonville, FL 32277	11:00 - 12:30 p.m.
Tuesday 08/29/17	Beaches Branch Library 600 3rd Street, Neptune Beach, FL 32266	2:00 - 3:30 p.m.
Friday 09/01/17	South Mandarin Branch Library 12125 San Jose Blvd, Jacksonville, FL 32223	10:30 a.m. - 12:00 p.m.
Thursday 09/07/17	Regency Square Branch Library 9900 Regency Square Blvd, Jacksonville, FL 32225	2:00 - 3:30 p.m.
Tuesday 09/12/17	Webb Wesconnett Regional Library 6887 103rd Street, Jacksonville, FL 32210	11:00 a.m. - 12:30 p.m.
Thursday 09/14/17	Pablo Creek Regional Library 13295 Beach Blvd., Jacksonville, FL 32246	6:00 - 7:30 p.m.
Wednesday 09/20/17	West Branch Library 1425 Chaffee Road S., Jacksonville, FL 32221	6:30 - 8:00 p.m.
Friday 09/22/17	West Branch Library 1425 Chaffee Road S., Jacksonville, FL 32221	10:30 a.m. - 12:30 p.m.

MS OFFICE 2010: EXCEL 2

Create formulas that are more complex. Work with basic functions such as sorting data, filtering data, and creating charts. Completion of the Excel 1 class or previous experience with MS Excel is highly recommended.

Date	Location	Time
Saturday 08/19/17	Pablo Creek Regional Library 13295 Beach Blvd., Jacksonville, FL 32246	10:30 a.m. - 12:00 p.m.
Thursday 08/24/17	Webb Wesconnett Regional Library 6887 103rd Street, Jacksonville, FL 32210	2:00 - 3:30 p.m.
Thursday 08/24/17	Olga L. Bradham and Etta L. Brooks Branch Library 1755 Edgewood Avenue W., Jacksonville, FL 32208	6:00 - 8:00 p.m.
Tuesday 09/05/17	Beaches Branch Library 600 3rd Street, Neptune Beach, FL 32266	2:00 - 3:30 p.m.
Monday 09/11/17	University Park Branch Library 3435 University Blvd N., Jacksonville, FL 32277	11:00 a.m. - 12:30 p.m.
Thursday 09/14/17	Regency Square Branch Library 9900 Regency Square Blvd, Jacksonville, FL 32225	2:00 - 3:30 p.m.
Friday 09/15/17	South Mandarin Branch Library 12125 San Jose Blvd, Jacksonville, FL 32223	10:30 a.m. - 12:00 p.m.
Tuesday 09/19/17	Webb Wesconnett Regional Library 6887 103rd Street, Jacksonville, FL 32210	11:00 a.m. - 12:30 p.m.
Friday 09/29/17	West Branch Library 1425 Chaffee Road S., Jacksonville, FL 32221	10:30 a.m. - 12:30 p.m.

MS OFFICE 2010: EXCEL 3

Learn more functions and features in MS Excel 2010 to retrieve and analyze data. Learn how to use the VLOOKUP function, create PivotTables and Pivot Charts, create Sparklines, use conditional formatting, and more.

Date	Location	Time
Saturday 08/26/17	Pablo Creek Regional Library 13295 Beach Blvd., Jacksonville, FL 32246	10:30 a.m. - 12:00 p.m.
Thursday 08/31/17	Mandarin Branch Library 3330 Kori Road, Jacksonville, FL 32257	10:30 a.m. - 12:00 p.m.
Thursday 08/31/17	Olga L. Bradham and Etta L. Brooks Branch Library 1755 Edgewood Avenue W., Jacksonville, FL 32208	6:00 - 8:00 p.m.
Thursday 08/31/17	Webb Wesconnett Regional Library 6887 103rd Street, Jacksonville, FL 32210	2:00 - 3:30 p.m.
Tuesday 09/12/17	Beaches Branch Library 600 3rd Street, Neptune Beach, FL 32266	2:00 - 3:30 p.m.
Monday 09/18/17	University Park Branch Library 3435 University Blvd N., Jacksonville, FL 32277	11:00 a.m. - 12:30 p.m.
Thursday 09/21/17	Regency Square Branch Library 9900 Regency Square Blvd, Jacksonville, FL 32225	2:00 - 3:30 p.m.
Tuesday 09/26/17	Webb Wesconnett Regional Library 6887 103rd Street, Jacksonville, FL 32210	11:00 a.m. - 12:30 p.m.
Friday 09/29/17	South Mandarin Branch Library 12125 San Jose Blvd, Jacksonville, FL 32223	10:30 a.m. - 12:00 p.m.

MS OFFICE 2010: EXCEL 4

Learn how to clean up worksheets by finding duplicates, using Data Validation, and using the TRIM function. Students will also learn more tips and functions to save time and be more productive. Attendance to a previous Excel class or previous Excel experience is highly recommended.

Date	Location	Time
Thursday 09/28/17	Regency Square Branch Library 9900 Regency Square Blvd, Jacksonville, FL 32225	2:00 - 3:30 p.m.

MS OFFICE 2010: POWERPOINT 1

Create a simple presentation, create, edit and save slides and slide shows. You will learn to insert clip art, apply designs, work with views and run a slide show.

Date	Location	Time
Monday 08/14/17	Regency Square Branch Library 9900 Regency Square Blvd, Jacksonville, FL 32225	4:00 - 5:30 p.m.
Wednesday 08/16/17	Highlands Regional Library 1826 Dunn Avenue, Jacksonville, FL 32218	10:30 a.m. - 12:00 p.m.

MS OFFICE 2010: POWERPOINT 1 (CONTINUED FROM PAGE 8)

Date	Location	Time
Tuesday 08/22/17	Beaches Branch Library 600 3rd Street, Neptune Beach, FL 32266	2:00 - 3:30 p.m.
Thursday 08/24/17	South Mandarin Branch Library 12125 San Jose Blvd, Jacksonville, FL 32223	6:30 - 8:00 p.m.
Thursday 09/07/17	Webb Wesconnett Regional Library 6887 103rd Street, Jacksonville, FL 32210	2:00 - 3:30 p.m.
Thursday 09/07/17	Olga L. Bradham and Etta L. Brooks Branch Library 1755 Edgewood Avenue W., Jacksonville, FL 32208	6:00 - 7:30 p.m.
Tuesday 09/19/17	Southeast Regional Library 10599 Deerwood Park Blvd., Jacksonville, FL 32256	6:30 - 8:00 p.m.
Thursday 09/28/17	Pablo Creek Regional Library 13295 Beach Blvd., Jacksonville, FL 32246	6:00 - 7:30 p.m.
Saturday 09/30/17	Pablo Creek Regional Library 13295 Beach Blvd., Jacksonville, FL 32246	10:30 a.m. - 12:00 p.m.

MS OFFICE 2010: POWERPOINT 2

Participants will learn how to modify bulleted and numbered lists, indents and line spacing; use Word art and shapes; animate text and objects, and use audio and video in presentations. To fully benefit from this course, you should have attended the PowerPoint 1 class, or have basic experience using PowerPoint.

Date	Location	Time
Monday 08/21/17	Regency Square Branch Library 9900 Regency Square Blvd, Jacksonville, FL 32225	4:00 - 5:30 p.m.
Wednesday 08/23/17	Highlands Regional Library 1826 Dunn Avenue, Jacksonville, FL 32218	10:30 a.m. - 12:00 p.m.
Thursday 09/14/17	Webb Wesconnett Regional Library 6887 103rd Street, Jacksonville, FL 32210	2:00 - 3:30 p.m.
Thursday 09/14/17	Olga L. Bradham and Etta L. Brooks Branch Library 1755 Edgewood Avenue W., Jacksonville, FL 32208	6:00 - 7:30 p.m.

MS OFFICE 2010: WORD 1

Participants will learn to open the program and find basic functions (Office button, ribbon, help menu). Learn to create, edit, save and print document. Instruction includes formatting text, cut, copy, paste and using spelling and grammar tools.

Date	Location	Time
Tuesday 08/22/17	Webb Wesconnett Regional Library 6887 103rd Street, Jacksonville, FL 32210	11:00 a.m. - 12:30 p.m.
Monday 08/28/17	Highlands Regional Library 1826 Dunn Avenue, Jacksonville, FL 32218	6:30 - 8:00 p.m.
Friday 09/01/17	West Branch Library 1425 Chaffee Road S., Jacksonville, FL 32221	10:30 a.m. - 12:30 p.m.
Tuesday 09/05/17	Southeast Regional Library 10599 Deerwood Park Blvd., Jacksonville, FL 32256	6:30 - 8:00 p.m.
Friday 09/08/17	Pablo Creek Regional Library 13295 Beach Blvd., Jacksonville, FL 32246	10:30 a.m. - 12:00 p.m.
Thursday 09/21/17	Mandarin Branch Library 3330 Kori Road, Jacksonville, FL 32257	10:30 a.m. - 12:00 p.m.
Monday 09/25/17	Highlands Regional Library 1826 Dunn Avenue, Jacksonville, FL 32218	6:30 - 8:00 p.m.

MS OFFICE 2010: WORD 2

Participants will learn about more advanced MS Word functions such as bulleted and numbered lists, columns, tables and images.

Date	Location	Time
Tuesday 08/29/17	Webb Wesconnett Regional Library 6887 103rd Street, Jacksonville, FL 32210	11:00 a.m. - 12:30 p.m.
Friday 09/08/17	West Branch Library 1425 Chaffee Road S., Jacksonville, FL 32221	10:30 a.m. - 12:30 p.m.
Friday 09/15/17	Pablo Creek Regional Library 13295 Beach Blvd., Jacksonville, FL 32246	10:30 a.m. - 12:00 p.m.

MS OFFICE 2010: WORD 3

Participants will learn about even more advanced MS Word functions such as mail merge, table of contents, advanced formatting, headers, footers and much more.

Date	Location	Time
Monday 08/14/17	University Park Branch Library 3435 University Blvd N., Jacksonville, FL 32277	11:00 a.m. - 12:30 p.m.
Thursday 08/17/17	South Mandarin Branch Library 12125 San Jose Blvd, Jacksonville, FL 32223	6:30 - 8:00 p.m.
Thursday 08/24/17	Main Library 303 North Laura St., Jacksonville, FL 32202	4:00 - 5:30 p.m.
Tuesday 09/05/17	Webb Wesconnett Regional Library 6887 103rd Street, Jacksonville, FL 32210	11:00 a.m. - 12:30 p.m.
Sunday 09/10/17	Main Library 303 North Laura St., Jacksonville, FL 32202	1:15 - 2:45 p.m.
Friday 09/22/17	Pablo Creek Regional Library 13295 Beach Blvd., Jacksonville, FL 32246	10:30 a.m. - 12:00 p.m.

MS OFFICE 2010: WORD FOR RESUMES

Participants will learn about more advanced MS Word functions such as bulleted and numbered lists, columns, tables, and images. Templates will also be covered with a focus on building and modifying resumes.

Date	Location	Time
Thursday 08/17/17	Main Library 303 North Laura St., Jacksonville, FL 32202	4:00 - 5:30 p.m.
Sunday 08/20/17	Main Library 303 North Laura St., Jacksonville, FL 32202	1:15 - 2:45 p.m.

SELLING ITEMS ONLINE

This class is an introduction to selling goods and services online via eBay, Craigslist, Etsy and Amazon Marketplace. Learn what skills are needed to sell online, how to create and manage accounts on these sites, and how to stay safe and avoid scams. To fully benefit from this course, basic mouse and keyboard skills are necessary.

Date	Location	Time
Tuesday 09/19/17	Highlands Regional Library 1826 Dunn Avenue, Jacksonville, FL 32218	6:00 - 7:30 p.m.
Thursday 09/28/17	Main Library 303 North Laura St., Jacksonville, FL 32202	4:00 - 5:30 p.m.

SMALL BUSINESS DATABASES TO HELP ENTREPRENEURS

Thinking of starting a business? Want to know how the library can help? Join us for an informative program on databases the library gives you access to, from helping you obtain demographics for areas of town, how to start, finance or manage your small business to finding sample business plans, how to guides, tips and strategies.

Date	Location	Time
Saturday 08/26/17	South Mandarin Branch Library 12125 San Jose Blvd, Jacksonville, FL 32223	10:30 a.m. - 12:00 p.m.

TECHNOLOGY FOR ESL LEARNERS

These basic computer classes are taught in English for students learning English as a second language.

Date	Location	Time
Tuesdays 08/15/17, 08/22/17, 08/29/17, 09/05/17, 09/12/17, 09/19/17, 09/26/17	Main Library 303 North Laura St., Jacksonville, FL 32202	11:00 a.m. - 12:00 p.m.
Thursdays 08/17/17, 08/24/17, 08/31/17, 09/07/17, 09/14/17, 09/21/17, 09/28/17	Main Library 303 North Laura St., Jacksonville, FL 32202	10:00 a.m. - 12:00 p.m.

Calling All Duval County Public Schools' 2018 Graduating Seniors!

Minimum unweighted **GPA of 2.5**

Two Letters of Recommendation (one school-based and one community-based)

At least **25 hours of community service with documentation**

Official **High School Transcript**

Proof of **College Acceptance**

Parent or Guardian must have attended at least **3 Parent Academy Courses** in the
2017-2018 school year (for remaining course opportunities visit

www.duvalschools.org/ParentAcademy)

300 words or less essay answering the following question:

Why is parent/guardian involvement important to student success?

What?

*\$1,000 Parent Academy
Scholarship Opportunity*

*For a Duval County
Public Schools'
Graduating Senior*

When?

*Application and supporting
documents DUE*

*On or before
Friday, May 11, 2018*

Where?

*Email application and documents to
ParentAcademy@duvalschools.org*

-or-

*mail directly to
Tia Leathers, Executive Director
Parent Academy
1701 Prudential Drive, 6th Floor
Jacksonville, FL 32207*

For more information call:

904-390-2960

And ask for a

Parent Academy Specialist

2017 Fall Course Planner

Visit www.duvalschools.org/ParentAcademy or call 904.390.2960 to verify and register.
Please tear out and use this simple Course Planner as you decide which classes you would like to attend this fall.
Please consider attending our “How to Become a DCPS Parent Leader” as one of your course selections!

Date and Time	Course Title	Location	Strand
			Student Achievement
			Student Achievement
			Parenting & Advocacy
			Parenting & Advocacy
			Parenting & Advocacy
			Personal & Individual Growth
			Bonus Course

November is Family Engagement Month!

We encourage you to visit our website in November for family engagement events and offerings!

Students have TEACHERS. Parents have...the PARENT ACADEMY!

Dates, times and locations are accurate at time of publication; courses listed in this guide are subject to change.

2017-2018 Varsity Football Schedule

Updated: 7/24/2017

Week:	Atlantic Coast	Baldwin	Ed White	Englewood	First Coast
Classics: 8/14 - 8/19	8/18 Ribault - A	8/18 Baker County - A	8/18 Matanzas - H	8/18 Hilliard - A (7:30)	8/17 Sandalwood - A
1- 8/25/17	Mandarin - A	Hamilton Co - A (7:30)	Westside - A	Paxon - A	Parker - A
2- 9/01/17	Bishop Kenny - H	Bradford - H	Baker Co - A	Jackson - H	Raines - A
3- 9/08/17	Orange Park - H	Dixie Co - H	Raines - A	Fletcher - A	Bolles - H
4- 9/15/17	Fletcher - A	Stanton - H	Nease - H	Middleburg - H	BYE
5- 9/22/17	Englewood - H	Union Co - A (7:30)	Fletcher - H	Atlantic Coast - A	Ribault - H
6- 9/29/17	Lee - H	West Nassau - H	Middleburg - A	St Augustine - H	Fletcher - H
7- 10/06/17	BYE	Westside - A	BYE	BYE	Baker Co - A
8- 10/13/17	Columbia - A	Englewood - H	St Augustine - H	Baldwin - A	Lee - H
9- 10/20/17	First Coast - H	Santa Fe - H	Englewood - A (10/19)	Ed White - H (10/19)	Atlantic Coast - A
10- 10/27/17 (FL/GA)	Providence - A	BYE	Fleming Island - H (10/26)	Nease - A	Columbia - A (7:30)
11- 11/03/17	Sandalwood - H	Paxon - A	Lee - H	Wolfson - H	Jackson - H

Week:	Fletcher	Jackson	Lee	Mandarin	Parker
Classics: 8/14 - 8/19	8/18 Ponte Vedra - A	8/18 Eaglesview - H	8/18 Bolles - A (6:00)	8/18 Bartram Trail - A	8/18 West Nassau - H
1- 8/25/17	Bishop Kenny - A	Ridgeview - H	Raines - H	Atlantic Coast - H	First Coast - H
2- 9/01/17	Terry Parker - H	Englewood - A	Westside - H	Godby - A	Fletcher - A
3- 9/08/17	Englewood - H	Stanton - A	Mandarin - H	Lee - A	Trinity Christian - H
4- 9/15/17	Atlantic Coast - H	BYE	Columbia - H	Deland - H	Bishop Kenny - A
5- 9/22/17	Ed White - H	Wolfson - H	BYE	Raines - A	BYE
6- 9/29/17	First Coast - A	Raines - A	Atlantic Coast - A	BYE	Wolfson - A
7- 10/06/17	BYE	Terry Parker - H	Ribault - A	Apopka - H	Jackson - A
8- 10/13/17	Jackson - H	Fletcher - A	First Coast - A	Sandalwood - A	Ponte Vedra - A
9- 10/20/17	Columbia - H	Lee - H (10/19)	Jackson - A (10/19)	Spruce Creek - H	Bolles - H
10- 10/27/17 (FL/GA)	Lee - A (10/26)	West Nassau - A	Fletcher - H (10/26)	Flagler Palm Coast - A	Westside - H (10/26)
11- 11/03/17	Mandarin - A	First Coast - A	Ed White - A	Fletcher - H	Fort White - H

Week:	Paxon	Raines	Ribault	Sandalwood	Stanton
Classics: 8/14 - 8/19	8/18 Victory Christian - A	8/18 Columbia - A (7:30)	8/18 Atlantic Coast - H	8/17 First Coast - H	8/18 Cedar Creek - A
1- 8/25/17	Englewood - H	Lee - A	Sandalwood - A	Ribault - H	Wolfson - H
2- 9/01/17	Wolfson - A	First Coast - H	Trinity Christian - H	Fleming Island - A	Bishop Snyder - A
3- 9/08/17	Creekside - H	Ed White - H	Baker County - A (7:30)	Tall Leon - H	Jackson - H
4- 9/15/17	Yulee - H	BYE	Suwannee - A (7:30)	Spruce Creek - H	Baldwin - A
5- 9/22/17	BYE	Mandarin - H	First Coast - A	BYE	Westside - H
6- 9/29/17	Ribault - A	Jackson - H	Paxon - H	Flagler Palm Coast - H	Suwannee - H
7- 10/06/17	Fernandina Bch - A	Sandalwood - H	Lee - H	Raines - A	BYE
8- 10/13/17	Suwannee - H	Oakleaf - A	BYE	Mandarin - H	Yulee - A
9- 10/20/17	West Nassau - H	Tall Rickards - A	Stanton - H (10/19)	Wolfson - H	Ribault - A (10/19)
10- 10/27/17 (FL/GA)	Stanton - A (10/26)	Tall Lincoln - H (10/26)	Yulee - A	Deland - A	Paxon - H (10/26)
11- 11/03/17	Baldwin - H	Ribault - A (2:00)	Raines - H (2:00)	Atlantic Coast - A	Eagles View - A

Week:	Westside	Wolfson
Classics: 8/14 - 8/19	8/18 Fleming Island - A	8/18 Middleburg - H
1- 8/25/17	Ed White - H	Stanton - A
2- 9/01/17	Lee - A	Paxon - H
3- 9/08/17	Ridgeview - A	NFEI - H
4- 9/15/17	Ponte Vedra - H	Fernandina Bch - H
5- 9/22/17	Stanton - A	Jackson - A
6- 9/29/17	Bolles - A	Terry Parker - H
7- 10/06/17	Baldwin - H	Providence - H
8- 10/13/17	Trinity Christian - H	BYE
9- 10/20/17	Bishop Kenny - H	Sandalwood - A
10- 10/27/17 (FL/GA)	Terry Parker - A (10/26)	Episcopal - A
11- 11/03/17	BYE	Englewood - A

PARENT Learning.
Growing.
Together.
ACADEMY

2018

SPRING

Course Catalog

Student Achievement

Parenting & Advocacy

**Personal &
Individual Growth**

Students have **TEACHERS**.
Parents have...the **PARENT ACADEMY!**

Visit www.duvalschools.org/ParentAcademy
or call 904.390.2960 to verify and register.

Dates, times and locations are accurate at time of publication;
courses listed in this guide are subject to change.

The Parent Academy of Duval County Public Schools is a family resource designed for parents, caregivers, and community members.

2018 Spring Schedule

All Parent Academy courses are free of charge. Refreshments and childcare are provided at select courses.

Student Achievement

8TH GRADE TRANSITION TO HIGH SCHOOL

Presented by: DCPS Staff

High school graduation requirements, acceleration programs, career awareness and planning, and assessments.

Date	Location	Time
Thursday 01/11/18	James Weldon Johnson Middle School 3276 Norman E. Thagard Blvd., Jacksonville, FL 32254	6:00 - 7:30 p.m.
Thursday 01/11/18	Highlands Middle School 10913 Pine Estates Road East, Jacksonville, FL 32218	5:30 - 7:00 p.m.
Thursday 01/11/18	Kernan & Landmark Middle School (@Landmark) 101 Kernan Blvd., Jacksonville, FL 32225	6:30 - 8:00 p.m.
Tuesday 01/16/18	Arlington Middle School 8141 Lone Star Rd., Jacksonville, FL 32211	6:00 - 7:30 p.m.
Wednesday 01/17/18	Matthew Gilbert Middle School 1424 Franklin Street, Jacksonville, FL 32206	9:15 - 11:45 a.m.
Thursday 01/18/18	Mayport Middle School 2600 Mayport Rd., Atlantic Beach, FL 32233	5:30 - 7:00 p.m.
Thursday 01/18/18	Darnell-Cookman Middle/High School 1701 North Davis Street, Jacksonville, FL 32209	6:00 - 7:30 p.m.
Thursday 01/18/18	Lake Shore Middle School 2519 Bayview Road, Jacksonville, FL 32210	6:00 - 7:30 p.m.

AM I ON TRACK? STRATEGIES FOR STUDENT SUCCESS FOR GRADES K-12

Presented by: Select School Administrators from each school level

This course will give parents information of where to find and how to use resources at home to help students meet promotional requirements.

Date	Location	Time
Saturday 01/20/17	Bethel Baptist Institutional Church 215 Bethel Baptist Street, Jacksonville, FL 32202	9:15 - 11:45 a.m.

ATTENDANCE MATTERS

Presented by: DCPS Staff

This course will provide parents with information on why attendance is important for student success. It will provide information on the consequences of students who are absent regularly. In addition, it will provide data and statistics to support the importance of regular school attendance.

Date	Location	Time
Thursday 01/25/18	Gregory Drive Elementary School 7800 Gregory Drive, Jacksonville, FL 32210	5:00 - 6:00 p.m.
Wednesday 02/21/18	Lake Shore Middle School 2519 Bayview Road, Jacksonville, FL 32210	5:00 - 6:00 p.m.
Thursday 03/01/18	Pinedale Elementary School 4229 Edison Avenue, Jacksonville, FL 32254	5:00 - 6:00 p.m.

DUAL LANGUAGE PROGRAM INFORMATION: ELEMENTARY TO HIGH SCHOOL

Presented by: DCPS - Center for Language and Culture (ESOL)

This course will provide parents with information regarding the Dual Language Program and the value of gaining a second language.

Date	Location	Time
Thursday 04/19/18	The Center for Language and Culture (CLC) on the campus of Kings Trail Elementary 7401 Old Kings Road South, Jacksonville, FL 32217	12:00 - 1:00 p.m.

ELEMENTARY GRADE-LEVEL PROMOTION

Presented by: DCPS Staff

This course will provide an overview of the elementary grade-level promotion requirements, as prescribed in Florida State Statute. Information will include 1) General requirements for promotion; 2) Specific promotion requirements impacting children in Grades 3-5 3) Strategies to support and advocate for children.

Date	Location	Time
Tuesday 02/27/18	Duval County Public Schools 1701 Prudential Drive, Jacksonville, FL 32207	11:30 a.m. - 12:30 p.m.

ELEMENTARY MATHEMATICS: PARENT PARTNERSHIPS FOR SUCCESS

Presented by: DCPS Staff

Come explore how students are being prepared to: understand how mathematics works, work fluently with numbers, and become lifelong mathematicians. This course will provide a hands-on experience to the math content your child engages in every day and provide tips on how to help them be successful.

Date	Location	Time
Thursday 03/15/18	Highlands Elementary School 1000 DePaul Drive, Jacksonville, FL 32218	5:30 - 7:00 p.m.
Wednesday 04/11/18	John E. Ford Pre-K-8 School 1137 Cleveland Street, Jacksonville, FL 32209	5:30 - 7:00 p.m.
Tuesday 05/22/18	Venetia Elementary School 4300 Timuquana Road, Jacksonville, FL 32210	5:30 - 7:00 p.m.

FOCUS: STAY CONNECTED, ONLINE PARENT TOOL

Presented by: Parent Academy Staff / DCPS

This course will assist parents in navigating FOCUS (the online tool) to stay connected to your child's academic performance. Parents will learn how to gain access to attendance, grades, class schedules, and more.

Date	Location	Time
Monday 02/12/18	James Weldon Johnson Middle School 3276 Norman E. Thagard Blvd., Jacksonville, FL 32254	5:30 - 6:30 p.m.

HOMEWORK HELP FOR STUDENTS AND PARENTS (COMPUTER & INTERNET ACCESS)

Presented by: DCPS - Center for Language and Culture (ESOL)

This course will offer homework assistance to students and parents using online resources.

Date	Location	Time
Mondays Beginning January 22, 2018 to May 21, 2018	The Center for Language and Culture (CLC); on the campus of Kings Trail Elementary 7401 Old Kings Road, South, Jacksonville, FL 32217	3:00 - 4:30 p.m.

MIDDLE SCHOOL MATHEMATICS: PREPARING STUDENTS FOR SUCCESS

Presented by: DCPS Staff

Explore Digits and Eureka Math curriculum along with I-Ready resources for the year. Get the latest information on curriculum updates and the impact the adjustment will have on the students along with the opportunity to experience the life of a student in a 6-8 mathematics course.

Date	Location	Time
Monday 02/05/18	Julia Landon College Preparatory 1819 Thacker Avenue, Jacksonville, FL 32207	5:30 - 6:30 p.m.
Monday 03/12/18	J.E.B. Stuart Middle School 4815 Wesconnett Blvd., Jacksonville, FL 32210	5:30 - 6:30 p.m.

PREPARING FOR THE FLORIDA STANDARDS ASSESSMENT: STRATEGIES FOR READING AND WRITING

Presented by: DCPS Staff

This course will provide information and strategies to participants that will assist them with helping their Middle and/or High School student at home with reading and writing in preparation for the Florida Standards Assessment.

Date	Location	Time
Wednesday 01/24/18	Sandalwood High School 2750 John Prom Blvd., Jacksonville, FL 32246	6:00 - 7:00 p.m.
Tuesday 02/06/18	Edward H. White High School 1700 Old Middleburg Road North, Jacksonville, FL 32210	5:30 - 6:30 p.m.
Tuesday 03/06/18	Arlington Middle School 8141 Lone Star Road, Jacksonville, FL 32211	6:00 - 7:00 p.m.

PRIORITIZING MILESTONES IN ELEMENTARY SCHOOL

Presented by: Parent Academy Staff/DCPS

Learn how to set goals to be successful through Elementary School and upon entrance into Middle School.

Date	Location	Time
Tuesday 01/30/18	Carter G. Woodson Elementary School 2334 Butler Avenue, Jacksonville, FL 32209	6:00 - 7:00 p.m.
Tuesday 03/13/18	Fishweir Elementary School 3977 Herschel Street, Jacksonville, FL 32205	5:30 - 6:30 p.m.

PRIORITIZING MILESTONES IN HIGH SCHOOL

Presented by: Parent Academy Staff/DCPS

Learn how to set goals to be successful throughout High School and beyond.

Date	Location	Time
Thursday 01/11/18	Andrew Jackson High School 3816 North Main Street, Jacksonville, FL 32206	5:30 - 6:30 p.m.

SCRIBBLES TO SCRIPT FOR PRESCHOOLERS

Presented by: DCPS Staff

Young children's first form of writing is scribbling. Most adults tend to disregard this early stage of writing. This session will discuss the stages of writing and how to encourage your preschooler as they navigate through each stage.

Date	Location	Time
Wednesday 02/21/18	R.V. Daniels Elementary School, 1951 West 15th Street, Jacksonville, FL 32209 4:00-5:00pm	4:00 - 5:00 p.m.
Wednesday 03/14/18	Hogan-Spring Glen Elementary School 6736 Beach Blvd., Jacksonville, FL 32216	4:00 - 5:00 p.m.
Tuesday 05/01/18	Jacksonville Hands on Children's Museum 8580 Beach Blvd., Jacksonville, FL 32216 <i>Children are welcomed to attend with their parents/caregivers however, online registration is required</i>	4:00 - 5:00 p.m.

STORY TIME

*Presented by: The Jacksonville Library and the Center for Language and Culture (ESOL)
Read with your Baby!*

Date	Location	Time
Thursdays 01/25/18, 02/15/18, 03/15/18, 04/19/18, 05/17/18	The Center for Language and Culture (CLC) on the campus of Kings Trail Elementary 7401 Old Kings Road South, Jacksonville, FL 32217	11:00 a.m. - 12:00 p.m.

To learn more or register online go to: www.duvalschools.org/ParentAcademy

For additional registration options:

E-mail ParentAcademy@duvalschools.org or call the
Department of Family and Community Engagement (FACE) at 904.390.2960

STRATEGIES FOR SUCCESS ON THE HIGH SCHOOL MATHEMATICS FSA & EOC'S

Presented by: DCPS Staff

Explore strategies for student success on the Algebra 1 and Geometry FSA/End of Course Exams.

Date	Location	Time
Wednesday 01/17/18	Terry Parker High School 7301 Parker School Road, Jacksonville, FL 32211	5:30 - 6:30 p.m.
Tuesday 03/06/18	William M. Raines High School 3663 Raines Avenue, Jacksonville, FL 32209	5:30 - 6:30 p.m.

"T" IS FOR TODDLERS & TECHNOLOGY

Presented by: DCPS Staff

This workshop will provide parents with strategies, ideas, activities, and information on using Enriching Engaging Educational and Entertaining Technology for Toddlers.

Date	Location	Time
Monday 01/29/18	Neptune Beach Elementary School 1515 Florida Blvd., Neptune Beach, FL 32266	4:00 - 5:00 p.m.
Wednesday 02/07/18	Southside Estates Elementary School 9775 Ivey Road, Jacksonville, FL 32246	4:00 - 5:00 p.m.
Thursday 04/26/18	Ruth N. Upson Elementary School 1090 Dancy Street, Jacksonville, FL 32205	4:00 - 5:00 p.m.

TEST TAKING STRATEGIES THAT WORK

Presented by: Parent Academy Staff/DCPS

This course will include ways to master reading skills that can be used to reach proficiency on classroom and standardized tests.

Date	Location	Time
Thursday 01/18/18	Cedar Hills Elementary School 6534 Ish Brant Road, Jacksonville, FL 32210	8:30 - 9:30 a.m.
Tuesday 01/23/18	Richard L. Brown Elementary School 1535 Milnor Street, Jacksonville, FL 32206	5:00 - 6:00 p.m.
Wednesday 01/24/18	Lake Forest Elementary School 901 Kennard Street, Jacksonville, FL 32208	5:30 - 6:30 p.m.

THE ONE STOP SHOP TO ACADEMIC SUCCESS (HOMEWORK HELP)

Presented by: DCPS Staff

Parents, caregivers, and students can expect to learn how to navigate needana.com to get free academic resources.

Date	Location	Time
Thursday 02/01/18	Lake Shore Middle School 2519 Bayview Road, Jacksonville, FL 32210	5:30 - 6:30 p.m.
Thursday 03/08/18	LaVilla School of the Arts 501 North Davis Street, Jacksonville, FL 32202	5:30 - 6:30 p.m.
Thursday 04/26/18	Mandarin High School 4831 Greenland Road, Jacksonville, FL 32258	5:30 - 6:30 p.m.

TRANSITION TO KINDERGARTEN

Presented by: DCPS Staff

Gain important information for a smooth transition to Kindergarten.

Date	Location	Time
Thursday 03/29/18	Enterprise Learning Academy 8085 Old Middleburg Road, Jacksonville, FL 32222	3:00 - 4:30 p.m.
Thursday 04/05/18	J. Allen Axson Elementary School 4763 Sutton Park Court, Jacksonville, FL 32224	3:00 - 4:30 p.m.
Thursday 05/03/18	Spring Park Elementary School 2250 Spring Park Road, Jacksonville, FL 32207	3:00 - 4:30 p.m.

UNDERSTANDING THE FLORIDA STANDARDS ASSESSMENT: ELEMENTARY MATH

Presented by: DCPS Staff

Learn how to assist elementary school students in the areas of Math on the Florida Standards Assessment.

Date	Location	Time
Tuesday 01/23/18	Ortega Elementary School 4010 Baltic Street, Jacksonville, FL 32210	5:30 - 7:00 p.m.
Tuesday 02/13/18	Oceanway Elementary School 12555 Gillespie Avenue, Jacksonville, FL 32218	5:30 - 7:00 p.m.
Wednesday 03/07/18	Greenland Pines Elementary School 5050 Greenland Road, Jacksonville, FL 32258	5:30 - 7:00 p.m.

UNDERSTANDING THE FLORIDA STANDARDS ASSESSMENT: ELEMENTARY READING AND WRITING

Presented by: DCPS Staff

Learn how to assist Elementary School Students in the areas of Reading and Writing on the Florida Standards Assessment.

Date	Location	Time
Thursday 02/15/18	Hyde Park Elementary, 5300 Park Street, Jacksonville, FL 32205	6:00 - 7:00 p.m.
Friday 04/27/18	Cedar Hills Elementary 6534 Ish Brant Road, Jacksonville, FL 32210	8:30 - 9:30 a.m.

WHAT IS I-READY TELLING ME ABOUT MY CHILD'S PERFORMANCE?

Presented by: DCPS Staff

Learn the best utilization of the i-Ready online learning program to boost student achievement at home.

Date	Location	Time
Monday 01/29/18	Thomas Jefferson Elementary School 8233 Nevada Street, Jacksonville, FL 32220	5:30 - 6:30 p.m.
Wednesday 03/14/18	Arlington Middle School 8141 Lone Star Road, Jacksonville, FL 32211	5:30 - 6:30 p.m.

YEAR UP, JOIN UP, MOVE UP

Presented by: Year up/ Florida State College at Jacksonville

This course will give parents and students an understanding about the organization, the admission process, opportunities for young adults, and successful outcomes. This is an option for those ages 18-24 with a high school diploma or GED.

Date	Location	Time
Wednesdays 01/17/18, 02/21/18, 03/28/18, 04/18/18, 05/23/18	Florida State College of Jacksonville 101 West State Street, Suite 3001, Jacksonville, FL 32202	6:00 - 7:00 p.m.

Parenting & Advocacy

ANGER MANAGEMENT AND CONFLICT RESOLUTION

Presented by: Parent Academy Parent Leader

This course will assist in obtaining knowledge on how past learning can influence present behavior. It also will discuss current trends and how they impact potential future societal issues.

Date	Location	Time
Tuesday 01/23/18	George W. Carver K-6 School 2854 West 45th Street, Jacksonville, FL 32209	6:00 - 7:00 p.m.
Thursday 04/19/18	St. Paul Missionary Baptist Church 3738 Winton Drive, Jacksonville, FL 32208	6:00 - 7:00 p.m.

AXIS360

Presented by: Jacksonville Public Library

Learn how to browse, check out, and download eBooks and eAudiobooks from JPL using the Axis 360 app!

Date	Location	Time
Tuesday 04/03/18	GRASP Academy, 3101 Justina Rd., Jacksonville, FL 32257	6:30 - 7:30 p.m.

BABY UNIVERSITY PARENT MEETING

Presented by: New Town Success Zone Business Committee and Edward Waters College

This course will focus on supporting, educating, and providing resources to parents who have children ages (0-3), to ensure that the children are developmentally ready to succeed.

Date	Location	Time
Every third Thursday of the month beginning 01/18/18 and ending on 05/17/18	Edward Waters College Center for the Prevention of Health Disparities Building 1401 Grunthal Street, Jacksonville, FL 32209	4:00 - 5:30 p.m.

BREAKFAST LEARNING SERIES

Presented by: Family Support Services

This course will share helpful information while providing a networking opportunity to individuals raising children and professionals who help parents. Each session covers a different topic. The Breakfast Learning Series is held on the third Wednesday of each month from 9:00 - 10:30 a.m. Continental breakfast starts at 8:30 a.m.

Date	Location	Time
1/17/2018, 2/21/2018, 3/21/2018, 4/18/2018, 5/16/2018	Edward Waters College Schell Sweet Community Center located at 1697 Kings Road Jacksonville, Florida 32209	8:30 - 10:30 a.m.

CHOICE INFORMATION SESSION

Presented by: DCPS Staff

Get information about school options and special transfers while being able to ask questions.

Date	Location	Time
Thursday 04/12/18	Duval County Public Schools Administration Building Cline Auditorium, First Floor, 1701 Prudential Drive, Jacksonville, FL 32207	6:30 - 8:00 p.m.

COLLATERAL CONSEQUENCES OF JUVENILE JUSTICE INVOLVEMENT

Presented by: Center for Children's Rights

Involvement with the juvenile justice system has lifetime consequences for young people. This course will inform parents and students about the consequences of juvenile justice involvement, ranging from school impact to housing to employment, educate parents and students about the laws governing youth's juvenile records, as well as the process and resources for sealing and expungement of juvenile records. Come learn how to be an advocate within the juvenile justice system.

Date	Location	Time
Wednesday 02/07/18	Families of Slain Children Inc. 3108 North Myrtle Avenue, Jacksonville, FL 32209	6:00 - 7:30 p.m.
Tuesday 03/13/18	First Baptist Church of Oakland 1025 Jessie Street, Jacksonville, FL 32206	6:00 - 7:30 p.m.

CONCUSSION & SPORT

Presented by: Jacksonville Sports Medicine Program

Concussions are in the news and raises questions as to what we need to know about them. This course will focus on scope of the program, signs and symptoms of concussion, what happens after a concussion, impact upon one's life and learning following a concussion. The dangers of Second Impact Syndrome and what it is. The process will help to address parent and student athlete concerns.

Date	Location	Time
Monday 04/09/18	Stanton Preparatory High School 1149 West 13th Street, Jacksonville, FL 32209	6:00 - 7:00 p.m.
Monday 04/23/18	Englewood High School 4412 Barnes Road, Jacksonville, FL 32207	6:00 - 7:00 p.m.
Tuesday 04/24/18	Robert E. Lee High School 1200 McDuff Avenue South, Jacksonville, FL 32205	6:00 - 7:00 p.m.

CREATING SAFE AND SUPPORTIVE ENVIRONMENTS/BULLY FREE

Presented by: DCPS Staff

This course will review the warning signs and descriptions of behavior associated with bullying for both the victim and the bully, the laws associated with bullying, and DCPS policies and procedures. This course will also provide a description of a safe and supportive environment, while offering resources for both students and their parents.

Date	Location	Time
Thursday 02/15/18	Westview K-8 School 5270 Connie Jean Road, Jacksonville, FL 32210	5:30 - 6:30 p.m.
Thursday 03/01/18	First Coast High School 590 Duval Station Road, Jacksonville, FL 32218	5:30 - 6:30 p.m.
Thursday 04/19/18	Florida Baptist Children's Home 2300 Bartram Road, Jacksonville, FL 32211	5:30 - 6:30 p.m.

CREATING VISUAL SUPPORTS FOR YOUR CHILD

Presented by: DCPS/FDLRS Child Find

This course will allow parents to develop visual supports specific to their child's needs.

Date	Location	Time
Tuesday 02/27/18	Parent Services FDLRS/Child Find Exceptional Education DCPS, 4124 Boulevard Center Drive, Building 4600 Jacksonville, FL 32207	4:30 - 6:00 p.m.

EDUCATIONAL RESOURCES FOR NUTRITIONAL MEALS

Presented by: Tamer Britton, Retired Extension Office Nutritionist

This course provides parents with nutritional information. Parents will learn how to prepare tasty nutritional dishes for the family. The importance of reading nutritional labels on foods will be addressed. Parents will learn how to modify recipes to make them a more nutritious choice.

Date	Location	Time
Saturday 02/17/18	Bethel Baptist Institutional Church 215 Bethel Baptist Street, Jacksonville, FL 32202	9:15 - 11:45 a.m.

EFFECTIVE STRATEGIES TO OVERCOME EMOTIONAL BEHAVIORS IN YOUTH

Presented by: DCPS Staff

This course focuses on understanding why youth have emotional breakdowns, how to deal with them, and ways to help avoid meltdowns from taking place.

Date	Location	Time
Tuesday 01/30/18	Holiday Hill Elementary School 6900 Altama Rd, Jacksonville, FL 32216	5:30 - 6:30 p.m.
Monday 02/26/18	Abess Park Elementary School 12731 Abess Blvd., Jacksonville, FL 32225	4:00 - 5:00 p.m.
Monday 03/26/18	Bayview K-6 School 3257 Lake Shore Blvd., Jacksonville, FL 32210	5:30 - 6:30 p.m.
Tuesday 04/24/18	Louis Sheffield Elementary School 13333 Lanier Road, Jacksonville, FL 32218	5:30 - 6:30 p.m.

GETTING TO KNOW YOUR CHILD'S IEP AND ORGANIZING FOR NEXT SCHOOL YEAR

Presented by: DCPS/FDLRS Child Find

This course explains the IEP process and the importance of parental participation. You will also learn helpful tips for effective parent-teacher collaborations and create your own IEP binder.

Date	Location	Time
Tuesday 04/17/18	Parent Services FDLRS/Child Find Exceptional Education DCPS, 4124 Boulevard Center Drive, Building 4600 Jacksonville, FL 32207	4:30 - 5:30 p.m.

HEALTHY MINDS, HEALTHY KIDS

Presented by: DCPS Staff

This course will provide parents with understanding the importance of school and community based resources to serve the WHOLE child.

Date	Location	Time
Thursday 01/11/18	Westview K-8 School 5270 Connie Jean Road, Jacksonville, FL 32210	6:00 - 7:30 p.m.
Thursday 01/25/18	Bayview K-6 School 3257 Lake Shore Blvd., Jacksonville, FL 32210	6:00 - 7:30 p.m.

HEALTHY MINDS, HEALTHY KIDS CONTINUED

Date	Location	Time
Tuesday 01/30/18	Normandy Village Elementary School 8257 Herlong Road, Jacksonville, FL 32210	6:00 - 7:30 p.m.
Thursday 02/22/18	Jacksonville Heights Elementary School 7750 Tempest Street South, Jacksonville, FL 32244	6:00 - 7:30 p.m.
Tuesday 03/13/18	Jefferson Davis Middle School 7050 Melvin Road, Jacksonville, FL 32210	6:00 - 7:30 p.m.
Wednesday 04/04/18	J.E.B. Stuart Middle School 4815 Wesconnett Blvd., Jacksonville, FL 32210	6:00 - 7:30 p.m.

HEAT & HYDRATION AND SPORTS

Presented by: Jacksonville Sports Medicine Program

Face it, heat is an issue in Florida yet we can manage it. Learn what heat illness is, its causes and best practices to prevent and treat it. How do I properly hydrate and know when heat is enough? What about sports drinks, supplements and energy drinks?

Date	Location	Time
Tuesday 04/10/18	First Coast High School 590 Duval Station Road, Jacksonville, FL 32218	6:00 - 7:00 p.m.
Thursday 04/26/18	Westside High School 5530 Firestone Road, Jacksonville, FL 32244	6:00 - 7:00 p.m.

HOW TO BECOME A DCPS PARENT LEADER

Presented by: Parent Academy Staff/DCPS

The Parent Academy is always looking for great Parent Leaders! Parent Leaders are those who will support other parents, empower them, and advocate for the Parent Academy overall.

Date	Location	Time
Thursday 02/01/18	WellCare Inc. 5115 Normandy Blvd. Suite 1, Jacksonville, FL 32205	5:30 - 6:30 p.m.
Thursday 02/22/18	St. Paul Missionary Baptist Church 3738 Winton Drive, Jacksonville, FL 32208	6:00 - 7:00 p.m.

HOW TO EFFECTIVELY COMMUNICATE AND PRAISE YOUR CHILD IN THE 21ST CENTURY

Presented by: Parent Academy Staff/DCPS

This course will provide participants with tools and strategies to enhance and develop a two-way line of communication with their children.

Date	Location	Time
Monday 01/22/18	St. Clair Evans Academy 5443 Moncrief Road, Jacksonville, FL 32209	5:00 - 6:00 p.m.
Thursday 05/24/18	Florida Baptist Children's Home 2300 Bartram Road, Jacksonville, FL 32211	6:00 - 7:00 p.m.

HOW TO HAVE A SUCCESSFUL FAMILY

Presented by: Parent Academy Parent Leader

Knowing we all can improve, this course emphasizes self-inventory on the status of family and provides tools to ensure success, not perfection.

Date	Location	Time
Thursday 02/22/18	Florida Baptist Children's Home 2300 Bartram Road, Jacksonville, FL 32211	6:00 - 7:00 p.m.
Tuesday 05/08/18	The Carpenter's Shop Center 1601 University Boulevard North Jacksonville, Florida 32211	5:30 - 6:30 p.m.

INTERNET SAFETY AND SECURITY

Learn how to create secure passwords, avoid internet scams, and evaluate website safety in order to surf the web safely.

Date	Location	Time
Thursday 02/08/18	Mayport Middle School 2600 Mayport Rd., Atlantic Beach, FL 32223	5:00 - 6:00 p.m.
Tuesday 02/20/18	Enterprise Learning Academy 8085 Old Middleburg Road, Jacksonville, FL 32222	5:30 - 6:30 p.m.
Thursday 03/08/18	Atlantic Beach Elementary 298 Sherry Dr., Atlantic Beach, FL, 32233	5:00 - 6:00 p.m.

MAGNET INFORMATION SESSIONS

Presented by: DCPS Staff

Get information about magnet schools, special transfers, and other school options, while being able to ask questions.

Date	Location	Time
Thursday 01/25/18	Duval County Public Schools Administration Building Cline Auditorium, First Floor, 1701 Prudential Drive Jacksonville, FL 32207	6:30 - 8:00 p.m.
Thursday 02/08/18	Duval County Public Schools Administration Building Cline Auditorium, First Floor, 1701 Prudential Drive Jacksonville, FL 32207	6:30 - 8:00 p.m.

REDUCING TOXIC STRESS: BECOMING TRAUMA INFORMED PARENTS

Presented by: NE Florida Healthy Start

This course is designed to make parents and students aware of the issue of Toxic Stress and how it affects brain development and long-term health.

Date	Location	Time
Tuesday 02/06/18	S.P. Livingston Elementary School 1128 Barber Street, Jacksonville, FL 32209	5:30 - 7:00 p.m.
Tuesday 04/10/18	Carter G. Woodson Elementary School 2334 Butler Avenue, Jacksonville, FL 32209	5:30 - 7:00 p.m.
Tuesday 05/15/18	Fishweir Elementary School 3977 Herschel Street, Jacksonville, FL 32205	5:30 - 7:00 p.m.

SUMMER SAFETY

Presented by: The PLAYERS Center for Child Health at Wolfson Children's Hospital

This informative workshop provides tips on how to keep your child safe during the summer months.

Date	Location	Time
Thursday 05/10/18	The Center for Language and Culture (CLC); on the campus of Kings Trail Elementary 7401 Old Kings Road, South, Jacksonville, FL 32217	12:00 - 1:00 p.m.

THE IMPACT OF TRAUMA: WHAT PARENTS AND CAREGIVERS NEED TO KNOW

Presented by: Center for Children's Rights

This course will provide an overview on how trauma has a long lasting impact on the development of children as they grow into adulthood. It will assist parents and caregivers to gain understanding of how trauma affects children's health, behavior, and decision-making and will empower parents/caregivers to respond to their children and other children in the community in ways that promote health and well-being despite trauma experienced.

Date	Location	Time
Tuesday 04/17/18	Frank H. Peterson Academies 7450 Wilson Blvd., Jacksonville, FL 32210	5:30 - 7:00 p.m.

UNDERSTANDING AND COPING WITH GRIEF

Presented by: Parent Academy/DCPS

Grief affects every individual in different ways from physical, emotional, psychological etc. This course will provide information on the stages of grief and strategies on how to cope with it.

Date	Location	Time
Thursday 02/08/18	One Love Christian Center 2960 Edison Avenue, Jacksonville, FL 32254	5:30 - 6:30 p.m.

UNDERSTANDING SOCIAL AND EMOTIONAL DEVELOPMENT IN PRESCHOOLERS

Presented by: DCPS Staff

This course reviews developing age-appropriate social and emotional skills and milestones for three and four-year-old children. Parents will have the opportunity to explore literature and activities that are designed to support healthy and positive social-emotional development. Parents will learn strategies they can put in place at home that will encourage social-emotional development.

Date	Location	Time
Thursday 03/01/18	Sabal Palm Elementary School 1201 Kernan Blvd. North, Jacksonville, FL 32225	4:00 - 5:00 p.m.
Tuesday 04/17/18	John Love Elementary School 1531 Winthrop Street, Jacksonville, FL 32206	4:00 - 5:00 p.m.
Thursday 05/17/18	Jacksonville Hands on Children's Museum 8580 Beach Blvd., Jacksonville, FL 32216 <i>Children are welcomed to attend with their parents/caregivers however, online registration is required</i>	4:00 - 5:00 p.m.

UNLOCKING THE PIECES TO STUDENT MENTAL HEALTH

Presented by: Children Home Society

This course will increase parent's awareness of behavioral health, as well as, increase their ability to access behavioral health services to help their child academically, emotionally and behaviorally.

Date	Location	Time
Thursday 01/18/18	Sallye B. Mathis Elementary 3501 Winton Drive, Jacksonville, FL 32208	5:30 - 7:00 p.m.
Monday 01/22/18	Abess Park Elementary School 12731 Abess Blvd., Jacksonville, FL 32225	4:00 - 5:30 p.m.
Thursday 02/08/18	Rutledge Pearson Elementary 4346 Roanoke Blvd., Jacksonville, FL 32208	5:30 - 7:00 p.m.
Thursday 03/08/18	S.A. Hull Elementary, 7528 Hull St., Jacksonville, FL 32219	5:30 - 7:00 p.m.
Thursday 04/12/18	William M. Raines High, 3663 Raines Ave., Jacksonville, FL 32209	5:30 - 7:00 p.m.
Thursday 05/17/18	Northwestern Middle 2100 West 45th Street, Jacksonville, FL 32209	5:30 - 7:00 p.m.

VISION KEEPERS

Presented by: New Town Success Zone

This course will focus on creating a positive vision community development through advocacy and education.

Date	Location	Time
Every first Thursday of the month beginning 02/01/18 and ending 05/03/18	Edward Waters College Center for the Prevention of Health Disparities Building 1401 Grunthal Street, Jacksonville, FL 32209	6:00 - 8:00 p.m.

Personal & Individual Growth

BEING A BETTER YOU: ESTABLISHING AND ATTAINING LONG AND SHORT TERM GOALS

Presented by: Parent Academy/DCPS

Explore ways to enhance your life using motivational, coping, and healthy techniques in reaching personal or professional milestones.

Date	Location	Time
Thursday 03/15/18	Florida Baptist Children's Home 2300 Bartram Road, Jacksonville, FL 32211	6:00 - 7:00 p.m.
Monday 04/02/18	The Carpenter's Shop Center 1601 University Boulevard North, Jacksonville, Florida 32211	5:30 - 6:30 p.m.

BUILDING AND RE-BUILDING YOUR CREDIT

Presented by: Real Sense for Prosperity

Techniques to build your credit or increase your credit score.

Date	Location	Time
Monday 03/19/18	Webb Wesconnett Regional Library (Meeting Room B) 6887 103rd Street, Jacksonville, FL 32210	6:00 - 7:00 p.m.

COUPONING BASICS

Presented by: Real Sense for Prosperity

Keys to Saving Money! Know your prices, about stores savings programs and coupons.

Date	Location	Time
Thursday 02/15/18	Regency Square Branch Library (Community Room B) 9900 Regency Square Blvd., Jacksonville, FL 32225	6:00 - 7:00 p.m.
Monday 04/09/18	Webb Wesconnett Regional Library (Meeting Room B) 6887 103rd Street, Jacksonville, FL 32210	6:00 - 7:00 p.m.

DAD ALL DAY (DAD)

Presented by: Family Support Services

DAD class is open to all dads of all ages with children of all ages. Each dad will learn how to be a dad 24/7 by developing stronger relationships with their family. Learns ways to be involved in your child's life and learn discover ways to improve communication with your child's mother or caregiver. Class is held on the 2nd Thursday of each month.

Date	Location	Time
Thursdays 01/11/18, 02/08/18, 03/08/18, 04/12/18, 05/10/18	Edward Waters College Center for Prevention Health Disparities Building, 1401 Grunthal Street, Jacksonville, Florida 32209.	6:00 - 7:00 p.m.

DIGITAL TRANSFORMATION

Presented by: UNF/3CLICKS.US

This course will inspire students, teachers, and parents to discover the vast array of digital transformation possibilities and opportunities. It will explain how digital skills can positively impact their professional lives, businesses, careers, and communities.

Date	Location	Time
Thursday 02/01/18	Adam Herbert University Center 1200 Alumni Dr., Jacksonville, FL 32246	6:00 - 7:00 p.m.

ECONOMIC GROWTH

Presented by: New Town Success Zone Business Committee

This course will offer support in economic and business development.

Date	Location	Time
Every third Monday of the month beginning 01/15/18 and end on 05/21/18 (excluding holidays)	Edward Waters College Health Disparities Building 1401 Grunthal Street, Jacksonville, FL 32209	6:00 - 7:30 p.m.

GED PREPARATION

Presented by: Jacksonville Public Library

Participants will understand the characteristics of consumer installment loans.

The Jacksonville Library will be hosting GED preparation courses beginning January 2018. All classes are FREE and open to adults, ages 18 and above. Registration is required prior to beginning a class. Course are offered at various dates, times, and locations. An intake appointment is required for enrollment by calling (904) 630-2426.

LOAN TO OWN

Presented by: Real Sense for Prosperity

Participants will understand the characteristics of consumer installment loans.

Date	Location	Time
Thursday 01/18/18	Webb Wesconnett Regional Library (Meeting Room B) 6887 103rd Street, Jacksonville, FL 32210	6:00 - 7:00 p.m.
Monday 05/21/18	Webb Wesconnett Regional Library (Meeting Room B) 6887 103rd Street, Jacksonville, FL 32210	6:00 - 7:00 p.m.

ROSETTA STONE: LEARN ENGLISH/SPANISH

Presented by: DCPS - Center for Language and Culture (ESOL)

At your own pace, learn English or Spanish using the individualized Rosetta Stone software. Beginning January 9, 2018 to May 24, 2018 (excluding holidays).

Date	Location	Time
Mondays	The Center for Language and Culture (CLC) on the campus of Kings Trail Elementary 7401 Old Kings Road, South, Jacksonville, FL 32217	10:00 a.m. - 12:00 p.m.;
Tuesdays	The Center for Language and Culture (CLC) on the campus of Kings Trail Elementary 7401 Old Kings Road, South, Jacksonville, FL 32217	10:00 a.m. - 12:00 p.m.;

ROSETTA STONE: LEARN ENGLISH/SPANISH CONTINUED

Date	Location	Time
Tuesdays	West Riverside Elementary School 2801 Herschel Street, Jacksonville, FL 32205	4:00 - 7:00 p.m.
Thursdays	The Center for Language and Culture (CLC); on the campus of Kings Trail Elementary 7401 Old Kings Road, South, Jacksonville, FL 32217	10:00 a.m. - 12:00 p.m.;

SAFETY IS THE KEY TO GOING PLACES

Presented by: Ernie Palmer's Toyota

Safety is a parent's primary concern. When it comes to our teen's, nothing should be taken for granted.

Let's talk about it! Ernie Palmer's Toyota is inviting you to join them in learning about vehicle safety.

This course is limited to the first 50 registrants; sign up today!

Date	Location	Time
Wednesday 01/10/18	Ernie Palmer's Toyota Dealership 1210 Cassat Avenue, Jacksonville, FL 32205	11:30 a.m. - 1:30 p.m.

SPEAKING WITH CONFIDENCE

Presented by: DCPS Staff

This course will teach participants how to maximize their potential by networking, perfecting their public speaking skills and ensuring an unforgettable first impression.

Date	Location	Time
Thursday 01/25/18	Florida Baptist Children's Home 2300 Bartram Road, Jacksonville, FL 32211	6:00 - 7:00 p.m.
Thursday 03/15/18	First Baptist Church of Oakland, 1025 Jessie Street, Jacksonville, FL 32206	6:00 - 7:00 p.m.

THE FOUNDATIONS OF ESTABLISHING A BUSINESS

Presented by: Parent Academy Staff/ DCPS

This course will provide participants with the basic information on starting a small business. Participants will receive information on how to obtain a business license, how to get resources to start a business and begin writing your business plan within this course.

Date	Location	Time
Tuesday 04/24/18	WellCare Inc. 5115 Normandy Blvd. Suite 1, Jacksonville, FL 32205	5:00 - 6:00 p.m.
Tuesday 05/15/18	Malivai Washington Youth Foundation 1096 West 6th Street, Jacksonville, FL 32209	11:00 a.m. - 12:00 p.m.

THE IMMIGRANT GUIDE: WHAT EVERY IMMIGRANT NEEDS TO KNOW

Presented by: DCPS - Center for Language and Culture (ESOL)

Information for Immigrants.

Date	Location	Time
Beginning January 22, 2018 to May 21, 2018 (Mondays excluding holidays)	The Center for Language and Culture (CLC); on the campus of Kings Trail Elementary 7401 Old Kings Road, South, Jacksonville, FL 32217	10:00 a.m. - 12:00 p.m.

WELLNESS RX

Presented by: New Town Success Zone and Mayo Clinic

A community led wellness program designed to empower and educate parents and caregivers with information to improve their overall health. Followed by a food pantry/grocery giveaway.

Date	Location	Time
Every fourth Saturday of the month beginning 01/27/18 and ending on 05/26/18.	Edward Waters College Center for the Prevention of Health Disparities Building 1401 Grunthal Street, Jacksonville, FL 32209	9:30 a.m. - 12:00 p.m.

WELLNESS RX EDUCATION

Presented by: New Town Success Zone and Mayo Clinic

A community led wellness program designed to empower and educate parents and caregivers with information to improve their overall health.

Date	Location	Time
Every first Tuesday of the month beginning 02/06/18 and ending on 05/01/18.	Edward Waters College Center for the Prevention of Health Disparities Building 1401 Grunthal Street, Jacksonville, FL 32209	6:00 - 8:00 p.m.

WHAT I THINK MATTERS: CHOOSING TO REMAIN POSITIVE!

Presented by: Parent Academy Staff/DCPS

This course will provide participants with POSITIVE tips and strategies to overcome negative influences and thoughts based on John Gordon's Wall Street Journal's Best Seller, The Energy Bus.

Date	Location	Time
Monday 02/26/18	Southeast Regional Public Library (Conference Room B) 10599 Deerwood Park Blvd., Jacksonville, FL 32256	6:00 - 7:00 p.m.
Wednesday 04/18/18	Westview K-8 School 5270 Connie Jean Road, Jacksonville, FL 32210	6:00 - 7:00 p.m.

WOMEN'S CIRCLE

Presented by: DCPS - Center for Language and Culture (ESOL)

A networking meeting to empower moms and women! Share with us your services, abilities, skills, and empower other ladies in a relaxing and a safe environment.

Date	Location	Time
Fridays 01/19/18, 02/16/18, 03/09/18, 04/20/18, 05/18/18	The Center for Language and Culture (CLC); on the campus of Kings Trail Elementary 7401 Old Kings Road, South, Jacksonville, FL 32217	10:00 - 11:30 a.m.

YOUR OWN HOME

Presented by: Real Sense for Prosperity

Participants will understand the home buying process and the difference between renting versus owning and financially protecting their home.

Date	Location	Time
Thursday 02/15/18	Webb Wesconnett Regional Library (Meeting Room B) 6887 103rd Street, Jacksonville, FL 32210	6:00 - 7:00 p.m.

Library Course Offerings

ADOBE PHOTOSHOP 1

Learn the basics of Adobe Photoshop. In this introduction we will learn how to use some of the more common tools, make basic changes to an image, gain familiarity with Adobe's directory software and make your great photos ever better.

Date	Location	Time
Tuesday 01/9/18	Mandarin Branch Library 3330 Kori Road, Jacksonville, FL 32257	4:00 - 5:30 p.m.
Tuesday 02/6/18	Beaches Branch Library 600 3rd Street, Neptune Beach, FL 32266	2:00 - 3:30 p.m.
Friday 02/9/18	Pablo Creek Regional Library 13295 Beach Blvd., Jacksonville, FL 32246	10:30 a.m. - 12:00 p.m.
Wednesday 02/14/18	Main Library (e-classroom 124) 303 North Laura St., Jacksonville, FL 32202	5:30 - 7:00 p.m.
Friday 03/2/18	Main Library (e-classroom 124) 303 North Laura St., Jacksonville, FL 32202	4:00 - 5:30 p.m.

ADOBE PHOTOSHOP 2

We will dig deeper into using Photoshop as we learn about layers, masking and selection tools. Students for this course should have taken Photoshop 1 or have a basic understanding of Photoshop.

Date	Location	Time
Tuesday 01/16/18	Mandarin Branch Library 3330 Kori Road, Jacksonville, FL 32257	4:00 - 5:30 p.m.
Tuesday 02/13/18	Beaches Branch Library 600 3rd Street, Neptune Beach, FL 32266	2:00 - 3:30 p.m.
Friday 02/16/18	Pablo Creek Regional Library 13295 Beach Blvd., Jacksonville, FL 32246	10:30 a.m. - 12:00 p.m.
Friday 03/09/18	Main Library (e-classroom 124) 303 North Laura St., Jacksonville, FL 32202	4:00 - 5:30 p.m.

COMPUTER SKILLS FOR JOB SEEKERS

In this class, we will discuss the basic computer and internet skills that will help you with your job search, provide you with resources to take away from the class, and invite you to attend future classes that will help with more specific skills you may need.

Date	Location	Time
Thursday 02/15/18	Main Library (e-classroom 124) 303 North Laura St., Jacksonville, FL 32202	4:00 - 5:30 p.m.

INTERNET SAFETY AND SECURITY

Learn how to create secure passwords, avoid internet scams, and evaluate website safety in order to surf the web safely.

Date	Location	Time
Thursday 01/25/18	Main Library (e-classroom 124) 303 North Laura St., Jacksonville, FL 32202	4:00 - 5:30 p.m.
Tuesday 02/13/18	University Park Branch Library 3435 University Blvd. N., Jacksonville, FL 32277	6:00 - 7:30 p.m.
Wednesday 02/14/18	San Marco Branch Library 1513 LaSalle Street, Jacksonville, FL 32207	3:00 - 4:30 p.m.
Thursday 02/15/18	Webb Wesconnett Regional Library 6887 103rd Street, Jacksonville, FL 32210	2:00 - 3:30 p.m.
Thursday 03/15/18	Olga L. Bradham and Etta L. Brooks Branch Library 1755 Edgewood Avenue W., Jacksonville, FL 32208	2:00 - 3:30 p.m.

MS OFFICE 2010: EXCEL 1

Learn to create a simple spreadsheet using formulas and formatting. Create a basic workbook, navigate between worksheets, become familiar with Excel ribbon and menus, be able to format columns, rows, and cells, and be able to create and use formulas.

Date	Location	Time
Tuesday 01/09/18	Beaches Branch Library 600 3rd Street, Neptune Beach, FL 32266	2:00 - 3:30 p.m.
Tuesday 01/09/18	Southeast Regional Library 10599 Deerwood Park Blvd., Jacksonville, FL 32256	6:30 - 8:00 p.m.
Sunday 01/21/18	Main Library (e-classroom 124) 303 North Laura St., Jacksonville, FL 32202	1:15 - 2:45 p.m.
Friday 02/02/18	South Mandarin Branch Library 12125 San Jose Blvd., Jacksonville, FL 32223	10:30 a.m. - 12:00 p.m.
Saturday 02/10/18	Main Library (e-classroom 124) 303 North Laura St., Jacksonville, FL 32202	3:30 - 5:00 p.m.
Saturday 02/17/18	Highlands Regional Library 1826 Dunn Avenue, Jacksonville, FL 32218	11:00 a.m. - 12:00 p.m.
Tuesday 02/27/18	Maxville Branch Library 8375 Maxville Blvd., Jacksonville, FL 32234	3:30 - 5:00 p.m.
Tuesday 03/13/18	University Park Branch Library 3435 University Blvd. N., Jacksonville, FL 32277	6:00 - 7:30 p.m.
Thursday 03/15/18	Webb Wesconnett Regional Library 6887 103rd Street, Jacksonville, FL 32210	2:00 - 3:30 p.m.
Wednesday 03/21/18	West Branch Library 1425 Chaffee Road S., Jacksonville, FL 32221	6:30 - 8:00 p.m.

MS OFFICE 2010: EXCEL 2

Create formulas that are more complex. Work with basic functions such as sorting data, filtering data, and creating charts. Completion of the Excel 1 class or previous experience with MS Excel is highly recommended.

Date	Location	Time
Thursday 01/11/18	South Mandarin Branch Library 12125 San Jose Blvd., Jacksonville, FL 32223	6:30 - 8:00 p.m.
Tuesday 01/16/18	Beaches Branch Library 600 3rd Street, Neptune Beach, FL 32266	2:00 - 3:30 p.m.
Friday 01/19/18	Olga L. Bradham and Etta L. Brooks Branch Library 1755 Edgewood Avenue W., Jacksonville, FL 32208	4:00 - 5:30 p.m.
Saturday 02/10/18	Pablo Creek Regional Library 13295 Beach Blvd., Jacksonville, FL 32246	10:30 a.m. - 12:00 p.m.
Saturday 02/24/18	Main Library (e-classroom 124) 303 North Laura St., Jacksonville, FL 32202	3:30 - 5:00 p.m.
Tuesday 02/27/18	Highlands Regional Library 1826 Dunn Avenue, Jacksonville, FL 32218	6:00 - 7:30 p.m.
Tuesday 03/6/18	Mandarin Branch Library 3330 Kori Road, Jacksonville, FL 32257	4:00 - 5:30 p.m.
Monday 03/12/18	Southeast Regional Library 10599 Deerwood Park Blvd., Jacksonville, FL 32256	7:00 - 8:30 p.m.
Sunday 03/18/18	Main Library (e-classroom 124) 303 North Laura St., Jacksonville, FL 32202	1:15 - 2:45 p.m.
Tuesday 03/20/18	University Park Branch Library 3435 University Blvd. N., Jacksonville, FL 32277	6:00 - 7:30 p.m.
Thursday 03/22/18	Webb Wesconnett Regional Library 6887 103rd Street, Jacksonville, FL 32210	2:00 - 3:30 p.m.

MS OFFICE 2010: EXCEL 3

Learn more functions and features in MS Excel 2010 to retrieve and analyze data. Learn how to use the VLOOKUP function, create PivotTables and Pivot Charts, create Sparklines, use conditional formatting, and more.

Date	Location	Time
Thursday 01/18/18	South Mandarin Branch Library 12125 San Jose Blvd., Jacksonville, FL 32223	6:30 - 8:00 p.m.
Tuesday, 01/23/18	Mandarin Branch Library 3330 Kori Road, Jacksonville, FL 32257	6:30 - 8:00 p.m.
Friday 02/16/18	South Mandarin Branch Library 12125 San Jose Blvd., Jacksonville, FL 32223	10:30 a.m. - 12:00 p.m.
Saturday 02/17/18	Pablo Creek Regional Library 13295 Beach Blvd., Jacksonville, FL 32246	10:30 a.m. - 12:00 p.m.
Tuesday 03/6/18	Highlands Regional Library 1826 Dunn Avenue, Jacksonville, FL 32218	6:00 - 7:30 p.m.
Tuesday 03/13/18	Mandarin Branch Library 3330 Kori Road, Jacksonville, FL 32257	4:00 - 5:30 p.m.
Sunday 03/25/18	Main Library (e-classroom 124) 303 North Laura St., Jacksonville, FL 32202	1:15 - 2:45 p.m.
Tuesday 03/27/18	University Park Branch Library 3435 University Blvd N., Jacksonville, FL 32277	6:00 - 7:30 p.m.
Thursday 03/29/18	Webb Wesconnett Regional Library 6887 103rd Street, Jacksonville, FL 32210	2:00 - 3:30 p.m.

MS OFFICE 2010: EXCEL 4

Learn how to clean up worksheets by finding duplicates, using Data Validation, and using the TRIM function. Students will also learn more tips and functions to save time and be more productive. Attendance to a previous Excel class or previous Excel experience is highly recommended.

Date	Location	Time
Thursday 01/25/18	South Mandarin Branch Library 12125 San Jose Blvd., Jacksonville, FL 32223	6:30 - 8:00 p.m.
Tuesday 01/30/18	Beaches Branch Library 600 3rd Street, Neptune Beach, FL 32266	2:00 - 3:30 p.m.
Saturday, 02/17/18	South Mandarin Branch Library 12125 San Jose Blvd., Jacksonville, FL 32223	3:00 - 4:30 p.m.
Wednesday 02/28/18	Main Library (e-classroom 124) 303 North Laura St., Jacksonville, FL 32202	5:30 - 7:00 p.m.
Saturday 03/17/18	Pablo Creek Regional Library 13295 Beach Blvd., Jacksonville, FL 32246	10:30 a.m. - 12:00 p.m.

MS OFFICE 2010: POWERPOINT 1

Create a simple presentation, create, edit and save slides and slide shows. You will learn to insert clip art, apply designs, work with views and run a slide show.

Date	Location	Time
Friday, 01/19/18	South Mandarin Branch Library 12125 San Jose Blvd., Jacksonville, FL 32223	10:30 a.m. - 12:00 p.m.
Friday, 02/02/18	Pablo Creek Regional Library 13295 Beach Blvd., Jacksonville, FL 32246	10:30 a.m. - 12:00 p.m.
Thursday 02/08/18	Mandarin Branch Library 3330 Kori Road, Jacksonville, FL 32257	10:30 a.m. - 12:00 p.m.
Tuesday 02/20/18	Beaches Branch Library 600 3rd Street, Neptune Beach, FL 32266	2:00 - 3:30 p.m.
Sunday 03/04/18	Main Library (e-classroom 124) 303 North Laura St., Jacksonville, FL 32202	1:15 - 2:45 p.m.
Tuesday 03/13/18	Highlands Regional Library 1826 Dunn Avenue, Jacksonville, FL 32218	6:00 - 7:30 p.m.
Tuesday 03/27/18	Maxville Branch Library 8375 Maxville Blvd., Jacksonville, FL 32234	6:00 - 7:30 p.m.

MS OFFICE 2010: POWERPOINT 2

Participants will learn how to modify bulleted and numbered lists, indents and line spacing; use Word art and shapes; animate text and objects, and use audio and video in presentations. To fully benefit from this course, you should have attended the PowerPoint 1 class, or have basic experience using PowerPoint.

Date	Location	Time
Thursday 02/15/18	Mandarin Branch Library 3330 Kori Road, Jacksonville, FL 32257	10:30 a.m. - 12:00 p.m.
Thursday 03/08/18	South Mandarin Branch Library 12125 San Jose Blvd., Jacksonville, FL 32223	6:30 - 8:00 p.m.
Tuesday, 03/20/18	Highlands Regional Library 1826 Dunn Avenue, Jacksonville, FL 32218	6:00 - 7:30 p.m.
Tuesday 03/27/18	Southeast Regional Library 10599 Deerwood Park Blvd., Jacksonville, FL 32256	6:30 - 8:00 p.m.

To learn more or register online go to: www.duvalschools.org/ParentAcademy

For additional registration options:

E-mail ParentAcademy@duvalschools.org or call the
Department of Family and Community Engagement (FACE) at 904.390.2960

MS OFFICE 2010: WORD 1

Participants will learn to open the program and find basic functions (Office button, ribbon, help menu). Learn to create, edit, save and print document. Instruction includes formatting text, cut, copy, paste and using spelling and grammar tools.

Date	Location	Time
Thursday 01/11/18	Mandarin Branch Library 3330 Kori Road, Jacksonville, FL 32257	10:30 a.m. - 12:00 p.m.
Sunday 01/28/18	Main Library (e-classroom 124) 303 North Laura St., Jacksonville, FL 32202	1:15 - 2:45 p.m.
Tuesday 01/30/18	Maxville Branch Library 8375 Maxville Blvd., Jacksonville, FL 32234	3:30 - 5:00 p.m.
Thursday 02/01/18	South Mandarin Branch Library 12125 San Jose Blvd., Jacksonville, FL 32223	6:30 - 8:00 p.m.
Monday 02/05/18	Regency Square Branch Library 9900 Regency Square Blvd., Jacksonville, FL 32225	4:00 - 5:30 p.m.
Tuesday 02/06/18	Highlands Regional Library 1826 Dunn Avenue, Jacksonville, FL 32218	6:00 - 7:30 p.m.
Tuesday 02/20/18	University Park Branch Library 3435 University Blvd. N., Jacksonville, FL 32277	6:00 - 7:30 p.m.
Thursday 02/22/18	Webb Wesconnett Regional Library 6887 103rd Street, Jacksonville, FL 32210	2:00 - 3:30 p.m.
Tuesday 03/06/18	Beaches Branch Library 600 3rd Street, Neptune Beach, FL 32266	2:00 - 3:30 p.m.
Monday 03/19/18	Pablo Creek Regional Library 13295 Beach Blvd., Jacksonville, FL 32246	3:00 - 4:30 p.m.

MS OFFICE 2010: WORD 2

Participants will learn about more advanced MS Word functions such as bulleted and numbered lists, columns, tables and images.

Date	Location	Time
Saturday 02/13/18	Pablo Creek Regional Library 13295 Beach Blvd., Jacksonville, FL 32246	10:30 a.m. - 12:00 p.m.
Saturday 01/20/18	Highlands Regional Library 1826 Dunn Avenue, Jacksonville, FL 32218	11:00 a.m. - 12:30 p.m.
Thursday 02/08/18	South Mandarin Branch Library 12125 San Jose Blvd., Jacksonville, FL 32223	6:30 - 8:00 p.m.
Sunday 02/11/18	Main Library (e-classroom 124) 303 North Laura St., Jacksonville, FL 32202	1:15 - 2:45 p.m.
Tuesday 02/13/18	Highlands Regional Library 1826 Dunn Avenue, Jacksonville, FL 32218	6:00 - 7:30 p.m.
Tuesday 02/27/18	University Park Branch Library 3435 University Blvd. N., Jacksonville, FL 32277	6:00 - 7:30 p.m.
Thursday 03/01/18	Webb Wesconnett Regional Library 6887 103rd Street, Jacksonville, FL 32210	2:00 - 3:30 p.m.
Tuesday 03/13/18	Beaches Branch Library 600 3rd Street, Neptune Beach, FL 32266	2:00 - 3:30 p.m.
Friday 03/16/18	Pablo Creek Regional Library 13295 Beach Blvd., Jacksonville, FL 32246	10:30 a.m. - 12:00 p.m.
Friday 03/23/18	South Mandarin Branch Library 12125 San Jose Blvd., Jacksonville, FL 32223	10:30 a.m. - 12:00 p.m.

MS OFFICE 2010: WORD 3

Participants will learn about even more advanced MS Word functions such as mail merge, table of contents, advanced formatting, headers, footers and much more.

Date	Location	Time
Saturday 01/20/18	Pablo Creek Regional Library 13295 Beach Blvd., Jacksonville, FL 32246	10:30 a.m. - 12:00 p.m.
Saturday 02/03/18	Highlands Regional Library 1826 Dunn Avenue, Jacksonville, FL 32218	11 a.m. - 12:30 p.m.
Thursday 02/15/18	South Mandarin Branch Library 12125 San Jose Blvd., Jacksonville, FL 32223	6:30 - 8 p.m.
Tuesday 03/06/18	University Park Branch Library 3435 University Blvd. N., Jacksonville, FL 32277	6:00 - 7:30 p.m.
Thursday 03/08/18	Webb Wesconnett Regional Library 6887 103rd Street, Jacksonville, FL 32210	2:00 - 3:30 p.m.
Sunday 03/11/18	Main Library (e-classroom 124) 303 North Laura St., Jacksonville, FL 32202	1:15 - 2:45 p.m.
Tuesday 03/20/18	Beaches Branch Library 600 3rd Street, Neptune Beach, FL 32266	2:00 - 3:30 p.m.
Friday 03/23/18	Pablo Creek Regional Library 13295 Beach Blvd., Jacksonville, FL 32246	10:30 a.m. - 12:00 p.m.

MS OFFICE 2010: WORD FOR RESUMES

Participants will learn about more advanced MS Word functions such as bulleted and numbered lists, columns, tables, and images. Templates will also be covered with a focus on building and modifying resumes.

Date	Location	Time
Monday 2/12/18	Regency Square Branch Library 9900 Regency Square Blvd., Jacksonville, FL 32225	4:00 - 5:30 p.m.

SELLING ITEMS ONLINE

This class is an introduction to selling goods and services online via eBay, Craigslist, Etsy and Amazon Marketplace. Learn what skills are needed to sell online, how to create and manage accounts on these sites, and how to stay safe and avoid scams. To fully benefit from this course, basic mouse and keyboard skills are necessary.

Date	Location	Time
Sunday 01/14/18	Main Library (e-classroom 124) 303 North Laura St., Jacksonville, FL 32202	1:15 - 2:45 p.m.
Friday 01/26/18	South Mandarin Branch Library 12125 San Jose Blvd., Jacksonville, FL 32223	10:30 a.m. - 12:00 p.m.
Tuesday 02/20/18	Mandarin Branch Library 3330 Kori Road, Jacksonville, FL 32257	4:00 - 5:30 p.m.
Thursday 03/22/18	Main Library (e-classroom 124) 303 North Laura St., Jacksonville, FL 32202	4:00 - 5:30 p.m.

SMALL BUSINESS DATABASES TO HELP ENTREPRENEURS

Thinking of starting a business? Want to know how the library can help? Join us for an informative program on databases the library gives you access to, from helping you obtain demographics for areas of town, how to start, finance or manage your small business to finding sample business plans, how to guides, tips and strategies.

Date	Location	Time
Tuesday 01/16/18	Main Library (e-classroom 124) 303 North Laura St., Jacksonville, FL 32202	5:00 - 6:30 p.m.
Saturday 02/10/18	South Mandarin Branch Library 12125 San Jose Blvd., Jacksonville, FL 32223	2:00 - 3:30 p.m.
Tuesday 02/27/18	Main Library (e-classroom 124) 303 North Laura St., Jacksonville, FL 32202	5:00 - 6:30 p.m.
Tuesday 03/27/18	Main Library (e-classroom 124) 303 North Laura St., Jacksonville, FL 32202	5:00 - 6:30 p.m.

To learn more or register online go to: www.duvalschools.org/ParentAcademy

For additional registration options:

E-mail ParentAcademy@duvalschools.org or call the Department of Family and Community Engagement (FACE) at 904.390.2960

Calling All Duval County Public Schools' 2018 Graduating Seniors!

Minimum unweighted **GPA of 2.5**

Two Letters of Recommendation (one school-based and one community-based)

At least **25 hours of community service with documentation**

Official **High School Transcript**

Proof of **College Acceptance**

Parent or Guardian must have attended at least **3 Parent Academy Courses** in the

2017-2018 school year (for remaining course opportunities visit

www.duvalschools.org/ParentAcademy)

300 words or less essay answering the following question:

Why is parent/guardian involvement important to student success?

What?

*\$1,000 Parent Academy
Scholarship Opportunity*

*For a Duval County
Public Schools'
Graduating Senior*

When?

*Application and supporting
documents DUE*

*On or before
Friday, May 11, 2018*

Where?

*Email application and documents to
ParentAcademy@duvalschools.org*

-or-

*mail directly to
Tia Leathers, Executive Director
Parent Academy
1701 Prudential Drive, 6th Floor
Jacksonville, FL 32207*

For more information call:

904-390-2960

And ask for a

Parent Academy Specialist

2018 Spring Course Planner

Visit www.duvalschools.org/ParentAcademy or call 904.390.2960 to verify and register.

Please tear out and use this simple Course Planner as you decide which classes you would like to attend this spring. Please consider attending our “How to Become a DCPS Parent Leader” as one of your course selections!

Date and Time	Course Title	Location	Strand
			Student Achievement
			Student Achievement
			Parenting & Advocacy
			Parenting & Advocacy
			Parenting & Advocacy
			Personal & Individual Growth
			Bonus Course

Students have TEACHERS. Parents have...the PARENT ACADEMY!

Dates, times and locations are accurate at time of publication; courses listed in this guide are subject to change.

www.duvalschools.org/ParentAcademy

Business and Faith-Based Partners List

School Name	Business and Faith-based Partners
A. PHILIP RANDOLPH ACADEMIES	CSX, Florida Blue, Vistakon, Metropolitan Baptist Church
ABESS PARK ELEMENTARY SCHOOL	Rosina's Pizza and Italian Bistro, BJ's Wholesale, Larson Sign and Design, RPM Automotive, Chick Fil A, Cici's Pizza, Wolfson's Hospital, Mario's Pizza, Earthfare Supermarket, Doctors Express, Kangaroo Express/Valero, Titus Harvest Dome Spectrum Church, East Pointe Church Jacksonville
ALDEN RD. EXC STUDENT CTR	Civitan, FSCJ, Jacksonville Libraries, Coastal Dermatology, I Am Able, Florida Blue, Clorox, American Legion Post 283, Jacksonville Beach Tennis Center, Jaguars Play 60, Financial Planning Association of NE FL, Don Johnston, Junior Civitan, UNF, United Distributers, Dunkin Donuts, UNF Physical Facilities, Burlington Coat Factory, Earth Works, Springhill Suites Hotel, Chapel of Sawgrass
ALFRED I. DUPONT MIDDLE SCHOOL	Gate Petroleum, Jersey Mike's, Sweet Frog, Little Caesar, Tropical Smoothie, Skate Station, Sam's Club, Publix, Hines Printing Company, Hendricks Ave Baptist Church, Shiloh Metropolitan Baptist Church, Lakewood United Methodist Church
ALIMACANI ELEMENTARY SCHOOL	Adventure Landing, Applebee's Restaurant, Office Max, Bonefish Grill, Chick-Fil-A, Chili's Restaurant, DWG, Inc., Firehouse Subs, Gate Petroleum, Jacksonville Ice and Sportsplex, Little Caesars, Maggiano's Little Italy, Moe's Southwest Grill, Outback Steakhouse, Papa Murphy's, PDQ, Publix Supermarket, Tropical Smoothie, Rosina's Italian Bistro, Whataburger, Coastal Baptist Church
ANDREW A. ROBINSON ELEMENTARY SCHOOL	Christ Church
ANDREW JACKSON HIGH SCHOOL	Communities in Schools, United Way/GSFSS, Big Brothers Big Sisters, Jacksonville Jaguars Foundation, Gear UP, The Bridge of Northeast Florida, Florida Blue, Friends of Northwest Jacksonville, Second Mile Ministries, Mt. Sinai Baptist Church, Shiloh Metropolitan Baptist Church
ANNIE R. MORGAN ELEMENTARY SCHOOL	Paxon Full Service, Pacjic & Pacjic, Attorney At Law
ARLINGTON ELEMENTARY SCHOOL	Walgreens, Subway, BJ's Brewhouse, Adventure Landing, Red Lobster, Steak n Shake, Gate, Arlington United Methodist Church
ARLINGTON HEIGHTS ELEMENTARY SCHOOL	AT&T, Pioneer, DW Perkins, Publix, Bright Holidays, CH2MHill, Arlington Jax Council, CSX, Donut Shoppe, Sock for Grace, St. John Masonic Lodge, Arlington Baptist Church
ARLINGTON MIDDLE SCHOOL	United Way, Arlington Methodist Church, St. Paul's United Methodist Church

Business and Faith-Based Partners List

ATLANTIC BEACH ELEMENTARY SCHOOL	Angel Kids Pediatrics, Beaches Pediatrics, Beavers Bug Blasters, Fishman Pediatric Dentistry, Tansy Moon Berkshire-Hathaway, Beaches Tutoring, Mojo's, Beaches Frames, Choa Picture Framing, Navigators Mortgage Inc., Greene-Hazel Insurance Group, The Brace Place, Lillie's Coffee Bar, Beaches Orthodontics, PDQ, Salty Paws, 200 First Street, Island Pools, Hurricane Grill and Bar, Ohana, Bricks, 4 Kidz, Pooches Playhouse, Smashburger, TCBY, RPM
ATLANTIC COAST HIGH SCHOOL	Chick-Fil-A, Arlington Toyota, Moe's, Mojo's, JOI, Buffalo Wild Wings Southside, FSCJ, Larry's Giant Subs, Subway, The Spa and Laser Center, Publix, Tinseltown Ale House, Sonny's, Mandarin Martial, Walgreens, Allstate, The Uptown at St John's, Hurricane's Baymeadows, Signs Plus, Young Orthopedics, National Credit Services, Domino's, Under Armour Celebration
BALDWIN MIDDLE-SENIOR HIGH SCHOOL	Gator's Office Supply, IGA (Baldwin), First Baptist Church of Maumelle, City of Jacksonville Library, First United Methodist Church (Baldwin), Papa Sean's Pizza, Publix, Aetna, Assembly of God, First Baptist Church, First United Methodist Church, Grace Methodist, Old Plank Road Baptist Church, Evangel Temple
BARTRAM SPRINGS ELEMENTARY	Panera, Publix, KB Homes, Peterbrooke Chocolate, Gilmon's Bakery, Chick-Fil-A, PDQ
BAYVIEW ELEMENTARY SCHOOL	Publix, Sonny's, CiCi's Pizza, Longhorn, First Atlantic Bank, Jacksonville Library, UMC, Gate, Lake Shore United Methodist Church
BEAUCLERC ELEMENTARY SCHOOL	Skate Station, Winn Dixie, Tropical Smoothie, Uncanny Pizza, Martin Gottlieb Day School, Deerwood Rotary, San Jose Rotary, Cartridge World, BJ's Wholesale, Pizza Palace, Chick-Fil-A, Baymeadows Baptist
BILTMORE ELEMENTARY SCHOOL	Biltmore Baptist Church, Mt. Bethel Church, Biltmore Baptist, Mt. Bethel Baptist
BISCAYNE ELEMENTARY SCHOOL	Cici's Pizza, Sonny's Bar B Que, Gate Gas, Red Lobster, Boston's, BJ's Brewery, Pizza Hut, Smoothie King, Rackroom Shoes, Sam's Club, KB Homes, Chick-Fil-A, First Timothy Baptist Church
BRENTWOOD ELEMENTARY SCHOOL	NNOA, Winn Dixie, Publix, Home Depot, Lowe's, Walmart, State Farm, Full Service Schools, Ernst & Young, St. Luke, Panera Bread, Olive Garden, Wells Fargo, Crystal Springs, St. Nick, Sams, Bright Holiday, Girls & Boys Club, North Metro, Hyatt, Jax Giants, Chick Fil-A and Winnie's Project
BRIDGE TO SUCCESS HIGH SCHOOL - MAIN CAMPUS	The Bridge of Northeast Florida, Inc., I'M A Star Foundation, Inc., Communities In Schools, Shiloh Metropolitan Baptist Church
BROOKVIEW ELEMENTARY SCHOOL	Applebee's, Keiser University, Chick-Fil-A, Chuck-E-Cheese's, United Way, Atlantic Outfitters, Pearls of Perfection, Good News Baptist Church, St. Barnabas Anglican Church

Business and Faith-Based Partners List

CARTER G. WOODSON ELEMENTARY SCHOOL	UF Health, Cummer Museum, A.B. Coleman Mortuary, MOCA, Communities in Schools, AmeriCorps, Wolfson Children's Hospital, Brooks Rehabilitation Center, EFNEP, University of Florida, Wealth Watchers, Council for Educational Change-PASS Program, Shannon Miller Foundation, Department of Health, Memorial Medical Center, Nemours Children's Hospital, Sisterly Acts, A. B. Coleman Mortuary Services
CEDAR HILLS ELEMENTARY SCHOOL	Hardee's, Walmart, Dollar General, Family Dollar, Napa, Krispy Kreme, Gate Petroleum, Adventure Landing
CENTRAL RIVERSIDE ELEMENTARY SCHOOL	N/A
CHAFFEE TRAIL ELEMENTARY	Medtronics, Watson Realty
CHET'S CREEK ELEMENTARY SCHOOL	Starbucks (Windsor Commons), Tropical Smoothie, Millers PDQ, Chick –Fil-A, Bob Evans, Paneras, Publix, Mochi, Tijuana Flats, Bruccis, Beaches United Methodist, Chets Creek Church
CHIMNEY LAKES ELEMENTARY SCHOOL	Bruster's Ice Cream and Jacksonville Giants Pro Basketball Association
CROWN POINT ELEMENTARY SCHOOL	Mandarin United Methodist Church, CitiGroup, Red Elephant, Chick-Fil-A, Mama Q's, The Loop, Mandarin United Methodist Church
CRYSTAL SPRINGS ELEMENTARY SCHOOL	Cracker Barrel, Publix, Fast Signs, Winn Dixie, Pepperidge Farms, Lane Avenue Dentistry, Holiday Inn Express Trinity Christian
DARNELL COOKMAN MIDDLE/HIGH SCHOOL	UF Health, US Naval Hospital Jacksonville, Medtronic Medical Devices, Mayo Clinic, Publix Supermarkets, St. Stephen AME Church, Christ's Church, Mandarin, Shiloh Missionary Baptist Church
DINSMORE ELEMENTARY SCHOOL	Dinsmore Baptist Church, Dinsmore Methodist Church, BJs Wholesale, Kangaroo Gas Station
DON BREWER ELEMENTARY SCHOOL	Publix, Care Spot, Subway, Bonos, Walmart Neighborhood Store
DOUGLAS ANDERSON SCHOOL OF THE ARTS	Favor Plumbing, T & M Electric, Inc., Haddad Engineering, Inc., Ajax Building Corporation, Regency Electric Supply Company, Inc.
DUNCAN U. FLETCHER HIGH SCHOOL	Chick-Fil-A, Angie's Subs, TCYB, Jax Beach Surf Shop, Cinotti's, Sliders, The Loop, Hurricanes Wings, Dick's Wings (Jax Beach), Gamedayr.com Big Dawgs Sports Grille, Beaches United Methodist, Community Presbyterian, Church Eleven 22
DUNCAN U. FLETCHER MIDDLE SCHOOL	Rockaway Gardens, Tropical Smoothie, Taco Lu, Milano Restaurant, Taste of Catering, Lazarro Orthodontics, Young Life, Church of Eleven 22
DUVAL VIRTUAL INSTRUCTION ACADEMY	Adventure Landing

Business and Faith-Based Partners List

EDWARD H. WHITE HIGH SCHOOL	Publix American Legion Association of Aviation Ordinancemen , Gateway Rifle and Pistol Club, Evangel Temple
ENGLEWOOD ELEMENTARY SCHOOL	Dollar General, Horseman Insurance, Ernest Davis, Vineyard Christian Church
ENGLEWOOD HIGH SCHOOL	Vistakon, Publix
ENTERPRISE LEARNING ACADEMY	Chick-Fil-A - Oakleaf, McDonalds – Oakleaf, Office Max –Oakleaf, Trinity Baptist Church, Hill Crest Baptist Church
EUGENE BUTLER MIDDLE SCHOOL	Florida Blue & Women in IT; Celebration Church
FIRST COAST HIGH SCHOOL	Valero Gas Station, Edible Arrangements. Keiser University, Dailys, Life Touch, Bold City Church
FISHWEIR ELEMENTARY SCHOOL	The Loop, Rotary Club of Riverside, Dynamic Dance Company, Riverside Avenue Christian Church, Good Shepherd Episcopal Church, Trinity Lutheran Church
FORT CAROLINE ELEMENTARY SCHOOL	Downtown Kiwanis, Girls Inc., Jacksonville University, Walgreens, Winn Dixie, The Connection Church, Pastor Newton, The Church of Jacksonville, James Seabert
FORT CAROLINE MIDDLE SCHOOL	Gayla, Walgreens, Sams Club
FRANK H. PETERSON ACADEMIES	
GARDEN CITY ELEMENTARY SCHOOL	Walmart, 7 Eleven, Winn Dixie
GEORGE WASHINGTON CARVER ELEMENTARY	Walmart, Smokin' Pig, Jr. League, Publix, BJ's Restaurant, St. Andrew's Missionary Baptist, Imani Ministries International, Kings of the Kingdom, Woodlawn Church
GRAND PARK	Krispy Kreme, Panera (Regency), Subway (Kings Road), Subway (Merrill Road), Savada's Cupcakery, Moe's (Regency), BJ's (River City), Starbucks (Regency), Golden Corral (Arlington), Chic-Fil-A (Regency), Office Depot (Regency), Burger King (Kings Road), Burger King (Merrill Road), Island Tropic, O'Charley's (Regency), Car Spa (Regency), Kentucky Fried Chicken, (Regency) Jax Port, Chili's (River City), U.S. Navy, AgoVita, The Chatman Group, Gate, The Literacy Institute, My Joy Ministries, Central Baptist Church, First Baptist Church Jax, Olivet Missionary Baptist (Lake City, FL)
GRASP ACADEMY	Water Me Green, Copy Right Jax, GRASP Alliance, Arlington Woman's Club, Arlington Baptist Church, Resurrection Catholic Church/School
GREENFIELD ELEMENTARY SCHOOL	Dailey's, Chick-Fil-A, Englewood Christian Church
GREENLAND PINES ELEMENTARY SCHOOL	PDQ, Chick Fil A, Red Elephant, TCBY, Publix, Mathnasium, Tutoring Club, Sports Clips, Skate Station, Native Sons and Daughters, Walmart, Christ Church
GREGORY DRIVE ELEMENTARY SCHOOL	Publix, Gymnastica, Oak Hill Church of Nazarene
HENDRICKS AVENUE ELEMENTARY SCHOOL	Southside United Methodist
HENRY F. KITE ELEMENTARY SCHOOL	CIP PRINTING, WELLS FARGO BANK, SCOTT/MCCRAE

Business and Faith-Based Partners List

HIGHLANDS ELEMENTARY SCHOOL	Chik-Fil-A, Latitude 360, Dunkin Donuts (Dunn Avenue), Abyssinia Missionary Baptist Church Backpack Love, Highlands United Methodist Church
HIGHLANDS MIDDLE SCHOOL	Highlands Branch Library, 7-Eleven, Dunn Avenue Buffalo Wild Wings (Rivercity Marketplace), Sonny's (Hart's Rd), Sun Church
HOGAN-SPRING GLEN ELEMENTARY SCHOOL	United Parcel Service (Blessings in a Backpack), Spring Glen United Methodist Church
HOLIDAY HILL ELEMENTARY SCHOOL	Community First Credit Union, Holiday Hill Baptist Church
HYDE GROVE ELEMENTARY SCHOOL	Walmart, Project Joy, Evangel Temple, Hibernia Baptist Church
HYDE PARK ELEMENTARY SCHOOL	Publix, Walmart, Park Lane Baptist Church
J. ALLEN AXSON ELEMENTARY SCHOOL	Peterbrooke Chocolatier, Smoothie King, Community First Credit Union, Beaches Orthodontics, PDQ, Pediatric Urgent Care, Angel Kids Pediatrics, Myer Pediatric Dentistry, Beaches Car Wash, UNF Professor: Elaine Kaplan, Chick-Fil-A: St. Johns Town Center, Starbucks: Hodges Blvd., Papa Murphy's Pizza: Hodges Blvd., RPM Automotive
J. E. B. STUART MIDDLE SCHOOL	Navy Southeast Region Command, Community In Schools (Achievers For Life)
JACKSONVILLE BEACH ELEMENTARY SCHOOL	Tony Villena M.D.; Michelle Mendez, D.O.; Max Story, P.A.; D.R. Repass, Attorney; Rock Solid; Ross H. Fishman; ASAP Dental; Performance Painting Contractors; Aloha Mind Math; Embellish & Embroidery; Espenship, Schlax, & Albee Attorneys; Life Management Advisers; Simonic, Simonic Ratnecht & Associates; Aqua East Surf Shop; BracePlace; Mojo's; Tropical Smoothie; Chic-Fil-A; Holmes Stamp Company; Back Yard Carnivals; Beaches Medical Center
JACKSONVILLE HEIGHTS ELEMENTARY SCHOOL	Valero, Gas Station, The Original Tunis Seafood and Chicken, Boxtops for Education, Coke, Faith Temple Assembly of God
JAMES WELDON JOHNSON A.C.T. CENTER	CCSE AME Church
JAMES WELDON JOHNSON COLLEGE PREP	Mathnasium, Winn-Dixie, Costco, Riverfront Catering, Party Shop, Brusters, Best Bet, Wyldlife
JEAN RIBAUTL HIGH SCHOOL	Wells Fargo, JRHS Class of 1990, Walmart, Acosta Group, St. Paul Missionary Baptist Church, Bethel Baptist Institutional Church, Open Arms Christian Fellowship Church, Southpoint Baptist Church
JEAN RIBAUTL MIDDLE SCHOOL	Availity, South Point Community Church

Business and Faith-Based Partners List

JEFFERSON DAVIS MIDDLE SCHOOL	Sam's Club, Community In Schools, Girls, Inc., Junior Achievement, Office Depot, Applebee's, Community First Credit Union, Panera Breads, Walmart, Krispy Kreme, Sun Tire, Texaco Express, Gator Dockside, Home Depot, Winn Dixie, Publix, Gate, Sonic, McDonalds
JOHN E. FORD K-8 SCHOOL	Executive PASS-JAXUSA, Communities in Schools, YMCA, Shiloh Metropolitan Baptist Church, Simpson United Methodist Church
JOHN LOVE ELEMENTARY SCHOOL	Walmart, Transportation Division, Corning, ILA, Baptist Foundation, Full Service Center, Shiloh Metropolitan Baptist Church
JOHN STOCKTON ELEMENTARY SCHOOL	RPM Automotive, Chik-Fil-A, Gene's Soulfood Bistro, Winn Dixie, Westside Rotary, Metro Dinner
JOSEPH FINEGAN ELEMENTARY SCHOOL	Sonic-Mayport Road, Jax Beach Women's Club, Office Max, Chick-Fil-A, Queen's Harbor, Pawsitive Pets Positive Dog, Trevor Romain, Feed America Food Bank, Palms Presbyterian
JOSEPH STILWELL MIDDLE SCHOOL	Milam Howard, Winn Dixie, Pinch A Penny, Publix, One to One Financial, Atlantic Coast Bank, Wells Fargo Bank, Geiger Meats, Trinity Baptist Church
JULIA LANDON COLLEGE PREP SCHOOL	San Marco Bookstore, Maple Street Biscuit Company, Jimmy Johns, High Tide Burrito, Southside Baptist Church
KERNAN MIDDLE SCHOOL	Gate, Zaxby's, Hardees, Chik-Fil-A, Rosina's, Sonny's BBQ, Lee Enterprises-McDonald's, Kernan Baptist Church
KERNAN TRAIL ELEMENTARY SCHOOL	Adventure Landing, Alhambra Dinner Theatre, All Purpose National Enterprise, BJ's, Bruccis, Bruster's Real Ice Cream, Care Spot, Chick-Fil-A, CiCi Pizza, Designs by JTB, Hardees, LA Fitness, Longhorn's, Papa Murphy's, Pump It Up, R & M Automotive, Rosina's Pizza, Chuck E Cheese, Simply Delicious, Sweet Frog, Beaches Orthodontics, Fishman Pediatric Dentistry, Mochi's
KINGS TRAIL ELEMENTARY SCHOOL	UNF: College of Ed. and Human Resources, Scott McRae Education Fund, Bank of Mellon, New York Bank of America, Merrill Lynch
KIRBY-SMITH MIDDLE SCHOOL	Community First Credit Union, Dunkin Donuts, S and P Recycle, Westside Church of Christ
LAKE FOREST ELEMENTARY SCHOOL	Communities in Schools, Cathedral Arts Project, Chartwells, GCA Services Group, Vision for Excellence, SeaBreeze Food Service Group, Big Brothers Big Sisters, Publix, Books A Million, Krystal, Panera Bread Company, Lake Forest Church of Christ

Business and Faith-Based Partners List

LAKE LUCINA ELEMENTARY SCHOOL	Wal-Mart Neighborhood Market, Winn-Dixie
LAKE SHORE MIDDLE SCHOOL	UNF, CiCis, Publix, Winn Dixie, Lake Shore Baptist Church
LANDMARK MIDDLE SCHOOL	
LAVILLA SCHOOL OF THE ARTS	Jimmy John's, Olive Garden, Sivada's Cupcakery
LONE STAR ELEMENTARY SCHOOL	East Arlington Rotary, Arlington Chamber of Commerce, Vistakon, Target, Publix, Kona Ice, Adventure Landing, Catty Shack Ranch, New Day (Jax) Church
LONG BRANCH ELEMENTARY SCHOOL	Dominos, Krispy Kreme, Pizza Hut, Maggiano's Little Italy, BJ's Restaurant & Brewery, The Cheesecake Factory, O'Charley's, Denny's, Walmart , Car Max Corporation, Communities and School, Kmart, Al's Pizza, Publix, Winn Dixie, Sweet Tomatoes, United Way, Ponte Vedra Tutors, Gate Petroleum, Brian Bialik , American Express , Essilor , Panera, LaRinn Jackson, Congregation Ahavath, Chesed's Sisterhood, Christian Fellowship Ministries
LORETTO ELEMENTARY SCHOOL	Walgreens, McDonalds, Corner Bakery Cafe, Red Lobster, RPM Automotive, American Electrical Contracting, Bartram Family Chiropractic, Cute Cowgirl Clothing, Cannon Plumbing, Earth Pets Natural Pet Market, Fine Line Painting & Drywall, Freedom Building Services, The Great Estate, Huntington Learning Center, Watson Realty Corp., Ind. 31 Consultant (Laura Brodehl/Lorraine Inman), Profound Radiology, Raza Care, Renee w/ AT&T U-verse, RGM Construction, Inc., Shop Small Jax., Signarama Jax. Southside, Taylor, Stewart, Houston & Duss, P.A., Mandarin Baptist Church
LOUIS S. SHEFFIELD ELEMENTARY SCHOOL	Chick-Fil-A, RPM, Buffalo Wild Wings, Peterbrooke, Publix, Target, CiCi's Pizza, Newks, North Jax Baptist Church-Oceanway
LOVE GROVE ELEMENTARY SCHOOL	Pet Paradise, San Souci Athletic Association, Beach Road Chicken, Care Spot, Jacksonville Baptist Association, New Journey Church, Baptist Children's Home
MAMIE AGNES JONES ELEMENTARY SCHOOL	Sam's Wholesale Club, The Town of Baldwin, Waste Management, Boars Head, Home Depot, First Baptist Church of Baldwin, First United Methodist Church of Baldwin, Baldwin Assembly of God

Business and Faith-Based Partners List

MANDARIN HIGH SCHOOL	Target, Jacksonville Pathology, Medical Instruments Repair, Big Brothers Big Sisters, Junior Achievement, ING Financial Corporation, Paul Mitchell The School Jacksonville, Aveda Institute, Applebee's, Mandarin Rotary, Baptist South Hospital, Mayo Clinic, Boys and Girls Club, Publix Supermarket Charities, Red Elephant, Zaxby's, J & J Design, Field's Cadillac, Sounds Innovations, Espling Jewelers, OSSI Orthopedics, Diamond Cut lawn maintenance, Bob Ham Eyewear, Salon 2000, Mandarin Electrical Contractors, Conkling Automotive, Carrabba's, Bruster's Ice Cream, State Farm, Panera's, Pearle Vision, Newk's, Chow Down Alley, Cleaning Authority, Olsteen Volkswagon, Busy Bee Termite & Pest Control, KW Celena Blunk Reality, FSCJ, EWC, Williams Plant Nursery, Chick-fil-A, Coral Reef Junkies, Brooks Rehabilitation, Club Fitness, Christ Church and Freedom Christian Fellowship
MANDARIN MIDDLE SCHOOL	Alligator Farm, Applebees, Armada, Cozi, Firehouse Subs, First Coast Energy, 4 River Smokehouse, Gate Gator Sports Store, Goodyear, Gourmet Gift Baskets, Horace Mann Insurance, Jacksonville Symphony, Jacksonville Zoo, Jaguars, JAX Giants, Jersey Mikes, Jimmy Johns, Mathnasium, McDonalds, Metro Diner Mandarin, Moes Southwest Grill, Newks, Paddy Pizza, Publix, Regency Beauty Institute, Sephora, Sticks and Stone, Tampa Bay Rays, Target, Tijuana Flats, The Loop, TX Roadhouse, Village Inn, Williams YMCA, Winn Dixie, Woody's, Wonderworks, Zachary's, Chem Dry, Zumba, Grace Taylor, Christian Family Chapel
MANDARIN OAKS ELEMENTARY SCHOOL	Champions Gym, Premier Athletics, Red Lobster, Tutor Club, Kim's Open Door
MARINE SCIENCE CENTER	Safe Harbor Seafood, Jim Riley, Morning Star Marina, Mayport Presbyterian
MARTIN LUTHER KING, JR ELEMENTARY SCHOOL	Publix, Florida Blue, A Better Smile, EMAT Clipper repair, ADT, City Year
MATTHEW W. GILBERT MIDDLE SCHOOL	Jaxport, Selma Campus Beautification, First Baptist, Church of Oakland, Mount Sinai Missionary Baptist Church
MATTIE V RUTHERFORD	
MAYPORT ELEMENTARY SCHOOL	Blessings in a Backpack

Business and Faith-Based Partners List

MAYPORT MIDDLE SCHOOL	– CFO, J & G Gifts & Awards, JAXPORT, JU - Coastal/Marine Science, Kiwanis, Living to Serve Grant, Marine Science Education Center, Maritime, Licensing Company, Mayport Naval Station, McKenzie Club, Publix - Jacksonville Division, Riverkeeper - Education 4-H, American Legion Post 129, Americorps Director of Literacy, Arby's, Beaches Resource Center, Bruster's Ice Cream, Chick-Fil-A, City of Atlantic Beach, City of Atlantic Beach, City of Jacksonville - Parks Naturalist, City of Neptune Beach, Communities in Schools-Director After School Division, DODEA Grant, Florida Sea Grant Extension Agent, Gate Gas Stations, Geologist Consultant, Girl Scouts of Gateway Council, Inc., Hickory Foods, Inc. Outreach, Shane's Rib Shack, Sliders Seafood Grill, Sonic, Student Transportation of America, SweetFrog, Take Stock in Children, UNF - AVID/Education, UNF - Coastal/Marine Science, UNF – Robotics, UNF - Science/Education, US Coast Guard, Wells Fargo, West Marine, Applebee's, Fresh Market, Whataburger, Adventure Landing, PlanetHS, Roberts Mt. Pisgah AME Church
MERRILL ROAD ELEMENTARY SCHOOL	Wal-Mart, Home Depot, Lowes, Bonos, Publix, Subway, State Farm, Care Spot
MT HERMAN EXC STUDENT CTR	N/A
NEPTUNE BEACH ELEMENTARY SCHOOL	Beaches Orthodontics, Fishman Pediatric Dentistry, Horizon Landscaping, Pooches Playhouse, Power Pilates, Rhythm and Keys, Tropical Smoothie Cafe, Space Walk of Jacksonville, Aqua East Surf Shop, Church of Our Savior
NEW BERLIN ELEMENTARY SCHOOL	Bricks 4 Kids, Get It Fitzd, Oceanway School of Dance, Lisa Duke Realty, Subway, Duval Ford, Shiloh Baptist Church, Connect Church, Restore Church
NORMANDY VILLAGE ELEMENTARY SCHOOL	Macedonia, Westside Baptist
NORTH SHORE ELEMENTARY	Blue Cross & Blue Shield, Junior League, Church's Chicken, Alpha Kappa Alpha Inc., Winn-Dixie, Second Mile Ministries
NORTHWESTERN MIDDLE SCHOOL	CSX, JPEF, AFL, I'm A STAR Foundation, City Year, Big Brothers Big Sisters
OAK HILL ELEMENTARY SCHOOL	Well Fargo, Boys and Girls Club, Books are Fun
OCEANWAY ELEMENTARY SCHOOL	Stone Engineering Group, RPM Automotive, Cici's Pizza, Gate, JEA, Chili's, McDonalds (Oceanway), Boston's (River-City Marketplace), Chick-Fil-A (River-City Marketplace), Pollo Tropical (River-City Marketplace), Publix (Duval Station), Longhorn's (Airport), North Jacksonville Baptist Church, Spirit of Life Lutheran Church, Oceanway Assembly Generation, Next, Oasis Church, Heckscher Drive Baptist Church
OCEANWAY SCHOOL	Generation Next, Oceanway Assembly of God

Business and Faith-Based Partners List

ORTEGA ELEMENTARY SCHOOL	RPM Automotive, MOCA, MOSH, MOAS, Duval County Public Library, Cummer Museum, Dailey's, Publix, Sam's Club, Longhorn Steakhouse, Applebee's, Target, University of North Florida College of Education, Susan Gallo Construction, Chick-Fil-A, Gate, Riverside Rotary, Chipotle, Moon River, St. Mark's Episcopal Church and School, Ortega United Methodist Church
PALM AVE EXC STUDENT CTR	Goodwill Industries, Teacher Depot, Dignity U Wear, Jacksonville Animal Rescue, Fastenal, Bosh Armstrong Insurance, First Place Sports, Donna Deegan 26.2 Marathon for Breast Cancer, Special Olympics, Police Athletic League, Publix at Roosevelt, Pajcic and Pajcic Law Firm, Oasis Church North Florida
PARKWOOD HEIGHTS ELEMENTARY SCHOOL	Hands On Jacksonville, Medtronics, Christ the King, Simply Church
PAXON SCHOOL/ADVANCED STUDIES	Lunch Break Sandwich Shop, Sonny's, The Loop, Boyd Realty, Coach's Choice, Party Bus, Young Life
PICKETT ELEMENTARY SCHOOL	International Food and Fragrances, Lunch Break, Care Spot, Bright Holidays, Sea Star, Dinsmore Church of God
PINE ESTATES ELEMENTARY SCHOOL	Law Office Christopher Calhoun, Publix, Subway, Panera Bread, Firehouse Subs, McDonalds, Winn Dixie
PINE FOREST ELEMENTARY SCHOOL	European Street Cafe, Adventure Landing, Chick-Fil-A, Maple Street Biscuit Company, BJ's Brewhouse, Dance n Stuff, Publix, Southside Business Club, RPM Automotive, Jacksonville Ice Sportsplex, Whataburger, Krantz Dental Care, Pinellas Webvertising, Red Elephant Pizza, State Farm, Mt. Zion AME Church
PINEDALE ELEMENTARY SCHOOL	Delta Sigma Theta Sorority, Inc., Kappa Alpha Psi Fraternity, Gateway Girl Scouts, CSX, Communities in Schools, Florida Dept. of Transportation, Star Meats, Javonne Johnson, Phi Delta Kappa, Cozy Sacs, Gate Petroleum, James Weldon Johnson Full Service, Boy Scouts, DBA, Eastern United Temple, Murray Hill United Methodist Church, Eastern United Temple
R.V. DANIELS	Holland & Knight Law Offices, Jenkins BBQ, Elite Parking, Citadel Church of Jacksonville
RAMONA BOULEVARD ELEMENTARY SCHOOL	Winn Dixie, Cici's Pizza, Pizza Hut, Applebee's Restaurant, Whataburger, Lowes, Scott's Miracle Grow, Office Depot, North West Rotary Club, Evangel Temple Church
REYNOLDS LANE ELEMENTARY SCHOOL	Fanatics
RICHARD L. BROWN ELEMENTARY SCHOOL	First Baptist Church Downtown, Shiloh Metropolitan Church

Business and Faith-Based Partners List

ROBERT E. LEE HIGH SCHOOL	TPC PGA Tour, Jacksonville Jaguars Foundation, 121 Financial Credit Union, Jax Federal Credit Union, College Board, Integrity Law PA, Taste Buds Express, Hyde Park Inky Fingers Certified Collision, Target, Deerwood Florist, Pilot Corporation of America, JB Coxwell Contracting Inc., Knights of Columbus, Men's Warehouse and Prescription Engineering, Trinity Lutheran Church, Church of Our Lord Jesus Christ
RUFUS E. PAYNE ELEMENTARY SCHOOL	Dee's Naturally Delicious, River Region, McDonald, Central Baptist Institutional Church, St. Paul AME Church
RUTH N. UPSON ELEMENTARY SCHOOL	Bella Vita Pizzeria, Mac + PC Tech Pro, Tom Nehl Truck Company, Sprint Towing of Jacksonville, Matthews Builders Inc., Crazy Egg Diner, Murray Hill Baptist Child Care, The Scarlett Ladybug, Helping Hands Thrift Shop, Moon River, Team Kid, Maple Street Biscuit Company, Marissa Buttner stylist, Watson Reality, Edgewood Bakery, Northwest Mutual, Disney Paint and Body Inc., Viverette's Paint and Body Shop, Mr. Bee Good and Company, Murray Hill Baptist, District Church
RUTLEDGE H. PEARSON ELEMENTARY SCHOOL	Catering By Daryl
S. A. HULL ELEMENTARY SCHOOL	Winn Dixie, Dollar General, Walgreens, WalMart, Christian Fellowship Ministry, Mt. Lebanon Missionary Baptist Church, St. Paul AME Church
SABAL PALM ELEMENTARY SCHOOL	Chick Fil A, Brusters, Target, Publix, Domino, Backyard Carnivals, Home Depot, Carrabba's, Sweet Frog, Wal-Mart, Rhythm & Keys Music School, Winn Dixie, Hair Studio, Alysia Van Camp Murals, Mathnasium, Space Walk, Hardees, Florida Xtreme Fitness, Longhorn, Farm Bureau, Impact Church
SADIE T. TILLIS ELEMENTARY SCHOOL	Applebees, Tom Bush BMW, Deeway Towing, Hooper Executive Limo
SAINT CLAIR EVANS ACADEMY	NNOA, PTA, Michelle Williams, Ribault Full Service, Polydore's Rental Property Investments, LLC, Denis Gamble, Bright Holidays, Mandarin Presbyterian Church
SALLYE B. MATHIS ELEMENTARY SCHOOL	John Guns (St. Paul Missionary Baptist Church), Vistakon, Lastinger, Cummer Museum, United Way, JPEF, Lowe's, JaxInc, James Adkins/DR Horton, Washington Heights Apartments, Famous Sandwiches

Business and Faith-Based Partners List

SAMUEL W. WOLFSON HIGH SCHOOL	Cinottis Bakery, Chick-Fil-A, U.S. Army, Vistakon, Keiser University, Assessment Technology Group, BJ's Wholesale Club, Whataburger, Applebees, Nimnicht GMC, Publix Charities, Sweet Frogs Yogurt, Target, Peterbrooke Chocolates, Vystar, Publix, Hyatt Hotel-Downtown Jacksonville, Prom Catering (Player's Championship), Big Brothers/Big Sisters of Northeast Florida, State Farm, FSCJ, TRIO, Junior Achievement, Citi Bank, UNF, Devry University, South Jax Rotary Club, Dignity-U-Wear, ING, Jacksonville Public Library (Mandarin Branch), Carrabba's, Bakers Sports, Woody's BBQ, Lakewood United Methodist, Light of the World Christian Church
SAN JOSE ELEMENTARY SCHOOL	Locke Roofing, Publix, Sonny's BBQ, Taco Bell, Gate, Whataburger, Woody's BBQ, Rotary of Southside Jacksonville
SAN MATEO ELEMENTARY SCHOOL	Gardenview Baptist Church, Darlene Williamson, Backpack Love Ministry - North Jax Baptist, Home Depot, Lowes, Chick-Fil-A, RC Automotive, KB Home, Rock Tenn, Gardenview Baptist Church, North Jax Baptist Church
SAN PABLO ELEMENTARY SCHOOL	Angel Kids Pediatrics, Lumus MMA, PDQ, Fishman Pediatric Dentist, First Coast Laundry, Smooth Moves, Bono's, DF Pensions, Beachside Benefits, Aqua East, Taco Lu, Nini's Pizza Restaurant, Salt Life, Fletcher & Phillips, Ladybug on a Leaf Designs, Beaches Car Wash, First Coast Chiropractic, Rockaway Garden, Atlantic Coast Bank, The Brace Place Orthodontics, Nancy Dance, Palms Presbyterian Church
SANDALWOOD HIGH SCHOOL	Cady and Cady Studios, Comcast, Vistakon, JEA, Kangaroo, Brooks Rehab, Interline Brands, FSCJ, Deutsche Bank, Stem Hub at UNF, Florida IT Career Alliance, Blue Cross Blue Shield, Moes, Champions Printing, Latitude 30, Adventure Landing, St. Barnabas Anglican Church, Fort Caroline Baptist Church, New Covenant Ministries
SEABREEZE ELEMENTARY SCHOOL	Rockaway Garden Center LLC, Bruster's Real Ice Cream, Beaches Orthodontics, The Party Shop, Aqua East, America's Garage Doors LLC, The Brace Place Orthodontics, PDQ, Fishman Pediatric Dentistry, Angel Kids Pediatrics, Pump It Up, Sign-a-Rama, Tropical Smoothie, Big Brothers Big Sisters, Psalms
SMART POPE LIVINGSTON ELEMENTARY	Jacksonville Country Day School, Pelocity, Stephen Pollan, Space Walk, Jacksonville Farmers Market, I'm a STAR Foundation, Teen Leaders of America, SEC Situational Environment Circumstances, Boys & Girls Club, War On Poverty, Edward Waters College, Black Hawks Organization, JEA, DCF, Chartwells, Compass, Junior Achievement, Community 1 st , Books a Go-Go, CSX, Hands On Jax, JSO, State Farm, Bobbie Kemper, Bumper 2 Bumper, Stork's Nest, New Town Success Zone, Annie Ruth Foundation, MOCA, Cummer, Feeding America, Venus School, Celebration Church, Light of the World, Carpenters House
SOUTHSIDE ESTATES ELEMENTARY SCHOOL	Master Gardeners, Horace Mann

Business and Faith-Based Partners List

SOUTHSIDE MIDDLE SCHOOL	Applebee's, Trader Joe's, McDonald's, Target, Winn Dixie, Flame Broilers, Tijauna Flats, Chartwell's
SPRING PARK ELEMENTARY SCHOOL	San Marco Rotary Club, Dunkin Donuts(Emerson), The Pulse Christian Youth Center
STANTON COLLEGE PREPARATORY	Chick-Fil-A, Cici's Pizza, Publix, Herff Jones, Life Touch, Kuhn Flowers, River City Brewing Co., Holmes Stamp, Sessions Modeling, Lewis B.B. Que, Holmberg Farm, Michael Formalwear, Papa John's Pizza, Dowling Douglas, Moe's, Mathnasium, Mr. Ararat Baptist Church, Young Life, Bethel Institutional Church
STONEWALL JACKSON ELEMENTARY SCHOOL	Coca Cola, Sams, Marco Pizza, Argyle Forrest
SUSIE E. TOLBERT ELEMENTARY SCHOOL	St. Vincent's HealthCare
TERRY PARKER HIGH SCHOOL	Arlington Lions Club, Level Signs, Navy Federal, Community First, 121 Financial, Wells Fargo, Arlington Toyota, Crowley, Applebees, Fidelity Investment, Hands on Jax, Chrysler Jeep, Planet HS, US Army, US Navy, US Marine, Domino, Keiser College, Panera Bread Jacksonville Giants, Walmart, Target, Bono's BBQ, Valic, Sweet Frog, TP PTSA, Primerica Investors, AXA Financial, Turn Around Solutions, St. Paul United Methodist Church, St. Andrews Episcopal Church, Arlington Baptist Church, Destination Church, Fort Caroline Christian Church
THOMAS JEFFERSON ELEMENTARY	Gate, Subway, Krispy Kreme, Chick-Fil-A, Avon, Cici's Pizza, Linda Bigbee & Co., Robert & Judy Shaw Plants, Evangel Temple
TIMUCUAN ELEMENTARY SCHOOL	N/A
TWIN LAKES ACADEMY ELEMENTARY SCHOOL	Animal Care @ Twin Lakes, First Coast Family Medicine, Schroeder School of Music, Huntington Learning Center, Jacksonville Orthodontics, New York Life, Publix (Reedy Branch), Maddio's, Academy Sports, Target, Gate, McDonald's, Office Depot/Office Max, CSX, Mathnasium, Home Health Authority, JCPenney, Pro Martial Arts, Wendy's, Deermeadows Baptist Church
TWIN LAKES ACADEMY MIDDLE SCHOOL	Planet HS, Target, Great Scott Business Ventures LLC, Points of Light Institute, Fun Run, Firehouse, RPM Automotive, Tedeschi Truck Peace Wagon, Box Tops
VENETIA ELEMENTARY SCHOOL	Winn Dixie, NAS Jax, Moes Southwest Grill, Tijuana Flats, Starbucks
WATERLEAF ELEMENTARY	Zaxby's, Spacewalk, Evans Dental, Starbucks, Sweet Frog, Jet's Pizza, Big Air, Newk's Eatery, Pediatric Smiles, Sneakers, Carespot, Realty Executives, Bruster's Ice Cream, Tropical Smoothie, Valic, BJ's, Sonny's, Dirty Reds, Academy Sports, Chili's, Rosina's Pizza, CiCi's Pizza, Office Depot, Chik-Fil-A, JSO-School Education Officer, Ft. Caroline Baptist Church, Eastpointe Church
WEST JACKSONVILLE ELEMENTARY SCHOOL	JACKSONVILLE BROTHERHOOD OF POLICE OFFICERS