BRIDGES CAREER DEVELOPMENT ACADEMY

[image: image3.jpg]

[image: image1]The Bridges Career Development Academy was established in September of 2008 by the Kern County Probation Department in conjunction with the Kern County Superintendent of Schools. This Court school is housed at an off site location in central Bakersfield. The school site consists of two full-time classrooms which are designed to accommodate a maximum of forty-six students. Teaching staff ensure students are completing the full high school curriculum which is necessary for graduation, including CAHSEE testing and an off site physical education course two days per week. Probation staff, including both Deputy Probation Officers and Juvenile Correctional Officers, works with the students in the role of "Resource Officer" to assist these high-risk probationers in the completion of their high school education with the focus of transitioning them to independent adult living. Other staff resources that are provided on site include mental health services provided by Dr. Frederick Rowe and Associates, school counselors, individual tutors, and a job developer.

The population at Bridges Academy consists of high-risk probationers with a history of gang and criminal activity. Each student who attends the Academy is on some form of formal probation, including some on adult probation and some returning from the Division of Juvenile Justice (DJJ). Most have served one or more commitments in a Kern County Probation juvenile facility including the Larry J. Rhoades Kern Crossroads Facility, Camp Erwin Owen, or Pathways Academy. Once released from their commitment, most wards are unable to return to a traditional high school and are referred to Bridges Academy by their Probation Officer. Other students are ordered by the Court to complete the eight month Bridges Academy.
As with any school based program, consistent and timely attendance is problematic. To help alleviate truancy and increase daily attendance, the probation staff provides several transportation routes throughout the community to assist those who struggle with transportation issues. In addition, probation staff also conducts truancy sweeps to encourage attendance.
Resource officers help students obtain documentation such as Social Security cards, birth certificates, California ID’s, and California driver’s licenses. They also facilitate after school activities such as job searches or community service. After school classes are taught on subjects such as Independent Living, Interview Techniques, Money Management, and Health Education. Community members are brought in regularly to speak to students about resources in the community and employment opportunities that may be available. Daily groups are facilitated by mental health staff and include substance abuse through the MATRIX program and anger management through Aggression Replacement Training (ART). Mental Health is also available for crisis intervention. Weekly collaborative meetings are held with the entire “team” where every student is staffed at least one time per month. This ensures individual needs are being met on a consistent basis and modifications can be made which will assist the student in success.
[image: image2.jpg]OPPORTUNITY

EMPLOYERS’ 0 e

FOUNDATION

RESOURCY

Since its inception, Bridges Academy has enjoyed several successes. Thus far, twenty-two students have graduated from high school. In December 2009, Bridges Academy had its first “Mid Year Graduation” at which time eight students received their high school diplomas and the Court terminated three of these students from probation. Several of the Bridges graduates are working full-time and are attending community colleges to continue their education. Twenty-eight students have gained either full or part-time employment and numerous students have graduated from both the MATRIX program and ART. Several students have also completed the WESTEC oilfield training program, IC3 computer skills training, and woodshop classes or have gained employment facilitated by the Kern County Superintendent of Schools and JOBS PLUS. Many more students continue to excel and have remained free from new criminal activity, passed their required high school exit exams, and are nearing completion of their high school credits. In May 2010, we are expecting approximately twelve Bridges Academy students to participate in graduation ceremonies.

2

